LOGICON INC SAN PEDRO CALIF F/G 17/7 SOFTWARE IMPACT OF SELECTED EN ROUTE ATC COMPUTER REPLACEMENT S--ETC(U) DEC 79 W D KANDLER, D WEETON, W B CUSHING DOT-FA79WA-4313 FAA-EM-79-15 N AD-A081 478 UNCLASSIFIED [J 2 A. 19 AD A 0 8 1 2 7 8 DECEMBER 1979 FINAL REPORT Community, Community of the U.S. public through the Metaboli Substant Intermeting herein, Engineer, Vingage 2018. SELECTE NO. ## BOTICE This despress is disconfinated under the sponsorship of the Description in the interest of information scalings. The Daited States Covernment assume no liability for the operates or use thereof. | (197) | | | Technical Repo | ort Documentation | |---|--|--|--|--| | FAA-EM-79-15 | 2. Government Accession | on Ne. | 3. Recipient's Cata | log No. | | 4. Title and Submile Software Impact of Selected Replacement Strategies • | I En Route ATC | Computer | 5. Report Date December 6. Performing Organ Logicon, | ization Code | | W. D. Kandler, D. Weeton, h | . B. Cushing |) | 8 Serforming Green 7941-03 | | | 9- Performing Organization Name and Address | the second secon | | 10. Work Unit No. (| TRAIS) | | Logicon, Inc. 255 W. 5th Street San Pedro, Calif. 90731 | | | | WA-43137 au | | 12. Sponsoring Agency Name and Address | | | 13. Type of Report | and Period Covered | | Federal Aviation Administra
800 Independence Avenue, S. | ation DI 1 | ØØ · | Final Re | | | Washington, D.C. 20591 | | · • • · · · · · · · · · · · · · · · · · | FAA/AEM- | * | | 16. Abstract | | | | | | The report provides the resassociated with transition report deals with the fur (Flight Data Processing and Route Minimum Safe Altitude ing them in a new computer selector channel. The reporter with a modern, instructional split and provides | ing to a new Enctional splits I Radar Data Pre Warning and Fresten attach ort also discussuction-compatib predicted CPU | in Route Air ting of exis rocessing) and light Plan Coned to the exses the republe computer and intersystem. | Traffic Contracting major so demonstrate from the conflict Probe Probability P | ol System. T
ystem functio
enhancements (
and implemen
20 system via
e IBM 9020 co
report presen | | The report provides the resassociated with transition report deals with the fur (Flight Data Processing and Route Minimum Safe Altitude ing them in a new computer selector channel. The repouter with a modern, instructed required changes and | ing to a new Enctional splits I Radar Data Pr Warning and F r system attach ort also discus uction-compatib predicted CPU des implementat | in Route Air ting of exis rocessing) and light Plan Coned to the exses the republe computer and intersystem. | Traffic Contrating major so denew system en conflict Probe conflict Probe conflict IBM 90 dacement of the system. The tem channel limates. | ol System. T
ystem functio
enhancements (
and implemen
20 system via
e IBM 9020 co
report presen | | The report provides the resassociated with transition report deals with the fur (Flight Data Processing and Route Minimum Safe Altitude ing them in a new computer selector channel. The reporter with a modern, instructed changes and functional split and provide | ing to a new Enctional splits I Radar Data Pr Warning and F r system attach ort also discus uction-compatib predicted CPU des implementat | In Route Air ting of existing of existing of existing of existing
and interest and interest ion cost est. 18. Distribution State This document in the existing and interest ion cost est. | Traffic Contracting major sold new system en conflict Probe lacement of the system. The tem channel limates. The cough the Nation Service, | ol System. Tystem function to the function to the function and implement 20 system via the IBM 9020 concept present oading for each to the Unional Technic | | The report provides the resassociated with transition report deals with the fur (Flight Data Processing and Route Minimum Safe Altitude ing them in a new computer selector channel. The reporter with a modern, instructed changes and functional split and provide functional split and provide 17. Key Words | ing to a new Enctional splits I Radar Data Pr Warning and F r system attach ort also discus uction-compatib predicted CPU des implementat | In Route Air ting of existing of existing of existing of existing and interpolated and intersystion cost est. 18. Distribution State This document of the computer of the cost extends | Traffic Contracting major sold new system en conflict Probe lacement of the system. The tem channel limates. The cough the Nation Service, | ol System. Tystem function than cements (and implements of the IBM 9020 concept present oading for each oading for each of the Unional Technic Springfiel | Č×. -1- NO3061 # TABLE OF CONTENTS | 1. | Overvi | | 1 2 | |----|--------------------|--|------------| | | 1.2 | Summary | 3 | | 2. | Approa | | 6 | | | 2.1 | Selection of Functional Splits | 6 | | | 2.2 | | 8 | | | | | 8 | | | | | 9 | | | | 2.2.3 Set Only Tables | 9 | | | | 2.2.4 Fully Shared Tables | l0 | | | | | ίŌ | | | | | lO | | | | | 11 | | | 2 2 | | | | | 2.3 | Assumptions | ll | | 3. | | | 15 | | | 3.1 | | 15 | | | | | 21 | | | | 3.1.1.1 FDP-Unique Tables | 21 | | | | 3.1.1.2 Shared Use Only Tables in the FDP System . 2 | 21 | | | | 3.1.1.3 Set Only Tables in the FDP System | 24 | | | | | 24 | | | | 3.1.2 FDP Resource Utilization and Implementation | | | | | | 26 | | | 3.2 | | 30 | | | | 3.2.1 Table Allocations for the RDP Functional Split | 34 | | | | 3.2.1.1 RDP-Unique Tables | 34 | | | | | 34 | | | | | 34 | | | | | 34 | | | | |) 4 | | | | 3.2.2 RDP Resource Utilization and Implementation Estimate | 38 | | | | | | | 4. | Funct [*] | | 45 | | | 4.1 | En Route Minimum Safe Altitude Warning (E-MSAW) Function | 45 | | | | | 47 | | | | | 48 | | | | | 50 | | | | | 50 | | | | | 51 | | | | A 1 5 Minimization of Populari Manager | | | | | | 51 | | | | | 54 | | | 4.2 | | 54 | | | | | 54 | | | | 4.2.2 Additional FPCP Requirements | 51 | | | | | 51 | | | | | 61 | | | | 4.2.5.2 Channel Loading Due to Table Locks | i3 | |------|-------------|--|----| | 5. | 9020
5.1 | Compatible Replacement | | | | 5 2 | Systems | | | | 5.2 | Proposed Replacement Configuration | | | | 5.3 | Software Changes Required in the Replacement System | Ö | | 6. | 0ther | Recommendations | 3 | | | 6.1 | SAR Recordings on a Separate Computer System | 3 | | | 6.2 | Slow-Speed I/O on a Separate Computer System | 3 | | | 6.3 | Steps Aiding the Staged Replacement of the 9020 System 8 | 4 | | Appe | ndix A | - Table Update Frequencies | 1 | | Appe | ndix B | - Reference | 1 | *.* : # LIST OF FIGURES. | 1. | Dual System Table Lock Mechanism | 14 | |----|--|----| | 2. | Linkage Structure of the E-MSAW Function | 49 | | 3. | Proposed Replacement Configuration | 77 | | Accession | Fre | | |--|---------|----------| | NTIS CONTROL OF THE PROPERTY O | - A- | | | | | 3 | | A | ar : al | ं | ## LIST OF TABLES | 1. | Summary of Study Results | • | 4 | |-------------|---|-----|----------| | 2. | FDP Programs | | 17 | | 3. | FDP Programs Copied in 9020 System | _ | 19 | | 4. | Other System Programs Copied in FDP System | | 20 | | 5. | Tables Unique to FDP System | | 22 | | 6. | Use Only Tables Copied in FDP System | | 23 | | 7. | Tables Used Only in FDP System but Set In 9020 System | | 23
23 | | | | | 25
25 | | 8. | FDP Input Communication Tables from 9020 System | | | | 9. | FDP Output Communication Tables to 9020 System | • | 25 | | 10. | FDP Shared Data Base Tables | | 27 | | 11. | Independent Shared Tables in FDP System | | 28 | | 12. | RDP Programs | | 31 | | 13. | RDP Programs Copied in 9020 System | • | 32 | | 14. | 9020 System Programs Copied in RDP System | | 33 | | 15. | Tables Unique to RDP System | | 35 | | 16. | Use Only Tables Copied in RDP System | • | 36 | | 17. | Tables Used Only in RDP System but Set in 9020 System | | 37 | | 18. | RDP Input Communication Tables from 9020 System | | 39 | | 19. | RDP Output Communication Tables to 9020 System | | 39 | | 20. | RDP Shared Data Base Tables | • | 40 | | 21. | Independent Shared Tables in RDP System | | 42 | | 22. | Structure of Data Accessed by Both Systems During E-MSAW Function | | 52 | | 23. | Intersystem Data Transfer Volumes of E-MSAW | | 53 | | 24. | Additional Memory Requirements of E-MSAW Function Data | | 55 | | 25. | Additional Memory Requirements of E-MSAW Function Programs | | 56 | | 26. | Timing Changes Attributed to E-MSAW Function | - | 57 | | 27. | Worst-Case Execution Time of the E-MSAW Cycle | - | 57 | | 28. | Formulae for E-MSAW Timing Changes | - | 58 | | 29. | Subroutines in FPCP System | | 59 | | 30. | Memory Requirements for FPCP Subroutines | - | 60 | | 31. | Interface to FPCP from 9020 System | | 62 | | 32. | Interface from FPCP to 9020 System | | 62 | | 33. | FPCP-Unique Tables | | 62 | | 34. | Shared Use Only Tables in the FPCP System | | 64 | | 3 5. | Use Only Tables in FPCP but Set in 9020 System | | 65 | | 36. | FPCP Input Communication Tables from 9020 System | - | 66 | | | | | 68 | | 37.
38. | FPCP Output Communication Tables to 9020 System | | 69 | | | Fully Shared Data Base Tables | | 69 | | 39. | Independent Shared Tables in FPCP System | | | | 40. | Subroutine Frequency of Execution | | 71 | | 41. | Channel Load for Table Modifications | • | 71 | | 42. | Control Transfer Channel Requirements | | 73 | | 43. | Relative Performance of 9020 and Replacement Systems | • | 75 | | 44. | Instruction Set Differences Between the 9020 and Replacement | | •- | | | Computers | | 79 | | 45. | New Instructions in the Replacement Computer | | 80 | | | Table Update Frequencies by Program | | -2 | | A-2. | Table Update Rates | . A | -5 | #### OVERVIEW As the IBM 9020 computer system, the computational heart of the NAS En Route System, approaches the limit of its resource capacity, the definition of its replacement is now beginning. There are three basic approaches to developing and implementing the replacement: complete system replacement, staged system replacement, and 9020 hardware replacement. Complete replacement of the system would call for hardware and software modification of the 9020 system to extend its useful life while a new system is being developed. Examples of modifications now being studied or implemented are the addition of a third selector channel pair and the off-loading of slow speed I/O handling to a minicomputer. Unfortunately these enhancements may end up as throw-away code and hardware. Since it is a one-step changeover, the transition problems are significant. A complete redesign of the system has the advantages, however, that software maintenance costs can be significantly reduced from current levels and the new system can make future enhancements such as Automated En Route Air Traffic Control (AERA) easier to implement. The staged replacement approach would call for moving large functional blocks from the 9020 system to a new computer tied to the 9020 via selector channels. The first stage of this replacement approach can be implemented faster than complete
replacement, meaning that some of the 9020 activities can be offloaded. Thus the need for throw-away enhancements to the 9020 can be reduced or avoided. However, the success of the staged approach is limited by the capacity of the selector channel used to connect the new system to the 9020. The opportunity to redesign the software transitioned to the new system means that maintenance costs can be lowered. However, significant redesign may not be possible because of the requirement to maintain the interface to the 9020 system. The software risks for the staged replacement are less severe than for the complete replacement since the transition will take place in several steps, probably two to four. The 9020 replacement approach would call for moving most of the existing software, unchanged, to a modern computer system that is instruction-compatible with the 9020. Current examples of the largest of such systems are the Amdahl 470/V7 and the IBM 3033. The transition problems are minimized with this approach because only a small portion of the software is changed. This same characteristic is also a disadvantage, however, because the existing software has high maintenance costs. Retaining the software means retaining the high costs of supporting the system. ## 1.1 Study Purpose and Report Contents The purpose of this study was to determine the impact of the possible replacement approaches so that the FAA may determine which approach to use. The study was composed of three tasks as follows: - Task 1: Determine the impact of moving major functions in the 9020 system to a new computer system. The major functions selected were Flight Data Processing (FDP) and Radar Data Processing (RDP). - o <u>Task 2</u>: Determine the impact of implementing new 9020 enhancements in a separate computer system. The enchancements chosen for study were Flight Plan Conflict Probe (FPCP) and En Route Minimum Safe Altitude Warning (E-MSAW). - o <u>Task 3</u>: Determine the changes required to move the existing 9020 software to a modern instruction-compatible computer system. This report contains the results of the study performed for the three tasks. The report is composed of the following sections: Section 1: Overview Section 2: Approach Section 3: Functional Split of Existing Functions Section 4: Functional Split of New Functions Section 5: 9020 Compatible Replacement Section 6: Other Recommendations The remainder of this section presents a summary of the results obtained in the study. ### 1.2 Summary At first glance, the thought of splitting major functions out of the 9020 or implementing new functions in a separate computer is a formidable, if not impossible, undertaking. This system, composed of several hundred tables, programs, and subroutines, has many cross-linkages between the 14 applications subsystems, which would imply a very high selector channel load between the two computer systems to keep data up-to-date on both sides. The results of Logicon's study, however, reveal that a systematic approach to the movement of programs and tables yields a definition of a functional split that has a surprisingly low channel utilization. This indicates that after more than 10 years of continual modification, the En Route software is still surprisingly very well organized along functional lines. Table 1 presents a summary of the numerical results of the study. Included in the table are the reduction in 9020 CPU loading, intersystem channel loading, and estimated implementation costs of the four functional splits studied. The intersystem channel loading for the RDP functional split, 29.9%, is the one item in Table 1 indicating a possible problem with this split. However, 24.1% of this loading is due to the intersystem transfers of one table, TW. A detailed look at Table TW reveals that almost exactly half of the table is composed of items which are referenced only by the RDP system. Thus the table can be split into two tables, one which is used only by the RDP system and does not have to be transferred to the other system, and one which must be shared. Making this change reduces the intersystem channel loading for the RDP split to approximately 17.8%. Examination of the replacement of the 9020 by a modern instruction-compatible computer system also provided some interesting results. The power of an Amdahl 407/V7 or IBM 3033, for example, is sufficient to allow the specification of a single processor system for En Route air traffic control which has TABLE 1. SUMMARY OF STUDY RESULTS the second of th | | FDP
Split | RDP
Split | E-MSAW
Split | FPCP
Split | 9020
Replacement | |--|--------------|--------------|-----------------|---------------|---------------------| | 9020 Applications Memory Reduction (words) | 97,584 | 66,344 | 4,908 | N/A | N/A | | 9020 Table Memory Reduction (words) | 8,620 | 19,708 | 0 | N/A | N/A | | CPU Reduction in 9020 (% of 1 CE) | 65.07 | 68.99 | N/A | N/A | N/A | | Split System Program Size (words) | 138,853 | 101,630 | 4,908 | 59,522 est | N/A | | Split System Table Size (words) | 135,626 | 184,431 | 5,000 est | 108,528 est | N/A | | Intersystem Channel Load (%) | 5.4 | 29.9* | 60. | 7.8 | N/A | | Affected Programs | 88 | 75 | 18 | 74 | 40 est | | <pre>Implementation Cost Estimate (man-months)</pre> | . 222 | 177 | 59 | 46 | 186 | *Can be reduced to 17.8% by splitting Table TW between 8.6 and 3.9 times the power of the existing 9020, depending upon whether the replacement is a 9020A or 9020D installation, respectively. Since it is a single-processor replacement, the need for the special instructions in the 9020 computer is eliminated. Thus the replacement processor requires no modification. The one exception to this is the MVW instruction, which is not used frequently in the 9020. Its use may be replaced by use of the MVC subroutine in the replacement system. A second backup processor is used to provide fail-safe capabilities. Providing a suitable set of peripherals available to the backup processor allows full scale testing, maintenance, and training activities to be performed on the backup processor without affecting the operational system. #### 2. APPROACH This section presents Logicon's approach to determining the impact of placing existing or new functions in a separate computer system interfaced with the 9020 computer system. The paragraphs below discuss the steps required to determine the split of programs between the two systems and the resulting intersystem communications and table data changes required to accomplish the split. Also discussed are several assumptions made with respect to the nature of the hardware and software of the two computer systems after splitting. ## 2.1 Selection of Functional Splits The first step is to determine the criteria to be used to select the programs and subprograms constituting the split function. The following criteria were used for this study: - o Simple intersystem interface - o Minimum Monitor communications - o Minimum change to existing programs - o Minimum intersystem data flow A simple intersystem interface is needed to make maximum efficient use of the limited resources of the selector channel, which is the only means of communicating with the 9020. The selector channel has a maximum transmission rate of 400 Kbytes but will operate somewhat slower during operational usage due to the sharing of the total IOCE bandwidth of 800 Kbytes between multiplexor channels and up to three selector channels. Additionally, the initial implementation of the functional split will run more smoothly and subsequent software maintenance will be easier if the interface is kept as simple as possible. Monitor communications should be minimized so that system overhead due to the functional split is as small as possible. It can be expected that the overhead associated with system locks will increase substantially with separated computer systems due to the need for simultaneous locks on both systems for tables common to the two systems. This means that no new Monitor interfaces should be established which are not essential to the existence of the second computer system. Thus programs or subroutines that are now CALLed or GOTOed directly should not be moved across the intersystem interface so that a data transfer both for program initiation and program return would be required. Programs activated via DEMAND, SEND, etc., may be separated across the intersystem interface since they now require Monitor communications for their initiation. This choice also has relevance to response-time performance of the split system in that Monitor-initiated programs already have built-in delays in their execution depending upon their priority and other concurrent system activities. Keeping the Monitor out of direct CALLed or GOTOed situations will help preserve the existing timing of those subprogram activities. Minimum changes of the existing programs in the En Route system is a natural result of the two criteria discussed above. To satisfy the need for a minimum of Monitor communications and to keep the intersystem interface simple, multiple copies of some of the programs will be required. That is, the 9020 system will have copies of some of the programs in the second system and vice versa. To minimize the software maintenance costs of the resulting system, these copied programs should be functionally identical. It follows then that the higher-level programs using the copied programs should have the same interfaces with the lower-level programs. The final criterion for selecting the programs in the split function is that the intersystem data flow across the selector channel is minimized because, as stated above, this system resource is limited. The minimization of intersystem data flow becomes particularly important when one sees that the selector channels can easily become overloaded in the existing 9020 system when system loads are high. Once
the programs in the functional split are identified, care must be taken to transmit only necessary data between the two computer systems. Item-by-item data transfers should be avoided except in situations where either the frequency of occurrence is very low or operational considerations dictate that it be done. One example of a valid item-by-item transfer would be changes to the System Parameter table (SY), which are typically very low in frequency. Entry-by-entry data transfers would be the preferred method of moving data between the two systems; however, full-table transfers might be used in low-frequency instances or in cases where a substantial portion of the table requires updating. The update of the Airspace Index table (AN) after a resectorization might be one example of a full-table transfer. Maximum advantage should also be taken of data transfers which need only be made one way. ## 2.2 Table Data Usage Once the composition of the functional split is determined, the usage of table data is examined to determine what, if any, software changes are needed and what tables will exist on either or both of the two computer systems. source of the table usage data is the Subprogram Design Data (SDD) documents. which detail the design of the programs making up the various subsystems and the NAS XREF. The initial analysis effort determines what tables are set and/ or used by the programs in each computer system. The set/use information is then separately combined for each of the two systems to develop the total set/ use picture for each computer system. Where expected payoffs exist, individual table item set/use information may be examined for the possibility of breaking up a table so that only part of it is subject to intersystem trans-The goal of this analysis activity is to determine which tables are unique to each system, which tables are either set or use only in a given system, and which tables must be shared. The following paragraphs discuss the development of this information and its implications on the data flow between the two computer systems. #### 2.2.1 Unique Tables The set of tables unique to either system is determined by comparing the lists of tables referenced by the two systems. Any case of a table referenced in one list but not in the other is a case of a table unique to that system. This means that there will be only one copy of the table in the system where it is used and the table need not exist in the other system. If the table is of the use only variety, the system startup/startover mechanism will be responsible for establishing the table contents. The startup/startover mechanism may operate independently on the two systems or it may operate in the 9020 and load the other system's unique use only tables via the selector channel interface. Once the unique tables have been determined, the remaining tables referenced by the two systems are those that are shared. In general this means that two copies of the tables will exist. ### 2.2.2 Use Only Tables Once the unique tables have been identified, the use only tables in the split function are determined. This set of tables falls into two classes. The first class is the set of tables that are use only for the entire system. These tables need only be loaded into the split system at startup/startover and require no further attention. Since they are shared, there will be a copy of each table with identical contents in each of the two systems. The second class of tables are those that are used only within the split function but are set in the 9020 system. These tables will generally require initialization in the split system at startup/startover, as was the case for the first class of tables. However, in this case the 9020 system will have to transmit updated entries in the tables to the split system as they are generated. As was stated above, item-by-item transfers may be performed but should be avoided where possible, and there may be cases where the transfers of complete table contents should be made. ### 2.2.3 Set Only Tables The tables which are only set by the split function are handled similarly to the use only tables. In this case, however, the entry-by-entry transfers are made only from the split system to the 9020 system. Since these tables are set only within the split system, there is no requirement for initialization of them within the split system. However, there may be a requirement for initialization in the 9020 system at startup/startover. This initialization would be accomplished via the selector channel interface. ## 2.2.4 Fully Shared Tables The remaining tables are both set and used by both systems in general. These tables should be considered then as a data base which must be kept updated with identical contents in both systems. These tables can be divided into two groups as discussed in the following paragraphs. - 2.2.4.1 <u>Communications Tables</u>: The communications tables are those used specifically to pass information between pairs of programs. For example, the JI table is used by any program wanting to pass execution requests to the Beacon Code program, CBC. Used in this manner, these tables can be considered as extended calling sequences. If the requesting program is in one system and the serving program is in the other system, the table entry constructed for the request in one system is transferred across the interface and stored in the same table in the other system. Most of the communication table usages are unidirectional so that the table request entry need not and cannot be stored in the table in the requesting system. There would be no mechanism for deleting request entries after servicing without other system changes. For bidirectional communication table linkages, software changes will be required to keep the tables in both systems the same. - 2.2.4.2 <u>Fully Shared Data Base Tables</u>: All tables remaining in this class exist in both computer systems and will require intersystem transfers in both directions whenever the tables are updated. If the number of tables in this group is high or the transmission frequencies of the tables are high, the individual items in the tables should be examined to determine if table splitting can be accomplished to put some of the items into set only or use only tables. 2.2.4.3 <u>Independent Shared Tables</u>: Because of the cross-copying of programs discussed in Section 2.1, certain communications tables that may be independently maintained will be duplicated in the two systems. These are communication tables where both the builder of a table entry, the requestor, is in the same system as the user of the table. For example, if program SBB (Table MW Management) resided in both computer systems, table MK (SBB communications) would be required in both systems. However the uses of MK in the two systems to supply information to the two copies of SBB would be independent and would not require coordination of the contents of MK between the two systems. #### 2.3 Assumptions Several assumptions were made in the determination of the criteria used to split functions between two computer systems and in making decisions regarding the treatment of specific programs and tables for this study. These assumptions are discussed below. All external communications with the En Route system were assumed to remain with the 9020 system. One exception to this is that for a split of the RDP functions into a separate computer, the radar input data would be moved with the RDP function to the new computer. This assumption was made so that the intersystem interface load would be minimized. If some or all of the slow speed I/O were moved to the new system, the supporting subsystems would also have to be moved; this would probably require that the display software be moved. By the time this is done, a split of RDP functions becomes a reverse split of FDP functions and vice versa. The selector channel was assumed to be the only method of interface between the two systems. This is in fact true as there is no other high-speed communication link to the 9020 system. To use the selector channel as the intersystem interface, a third selector channel will have to be implemented. Tests determining the capability for successfully doing this are currently being performed at NAFEC. The maximum transmission rate of the third selector channel is 150 Kbytes. To achieve this, all current use of Communand Chaining and Program Controlled Interrupts will have to be deleted from the existing 9020 programs. For the study it was assumed that the 9020 table structures remain the same but that the table structures and word sizes could be different in the split computer system. If the split system is different with respect to these items, it will be responsible for reformatting table data to and from 9020 format as necessary. It should be noted, however, that allowing differences in table structures means that programs resident in both systems will have to be separately maintained until all programs have been transitioned out of the 9020. The use of pointers in table entries cannot be tolerated in the split system because identical load addresses for tables and buffers cannot be assured. All present uses of pointers will have to be eliminated and replaced by table entry numbers that are assumed to be constant between systems. Likewise, any table data that are address numbers of any sort, such as the disk address of a flight plan, must either be eliminated or separated from the existing tables and maintained independently in the two systems. Such an item exists in the Core Resident Flight Plan Index table (FPCR). Monitor programs were not addressed by the study as these would generally have to be rewritten for the split system. Significant modifications of the monitor routines in the 9020 would only be required in dispatching and queue management. For the development of resource utilization changes caused by the functional split,
the standard 50% load case (Test Area 602) was assumed as a basis. It was also assumed that there is no DYSIM activity, the system is not saturated, and there are no hardware malfunctions. The 50% load case represents a maximum load for the 9020A system. SPAR-64, a report of program execution frequencies in the A3d2.1 system, was used to determine table access frequencies. SPAR-64 results are also based upon the 50% load case. Table size estimates used in this report were obtained from the Universal Data Set (UDS) for the A3d2.8 system at NAFEC. The usage of system locks and Test and Set locks is assumed to be essentially the same for the operation of the two systems except that the locking mechanism must lock the tables on both systems before table access is allowed. Figure 1 presents a flowchart of such a locking mechanism. The figure shows the process of requesting a lock on the 9020 system and later releasing it. The locking process must be symmetric; the same LOCK/UNLOCK sequence must be processed in the same manner if it is initiated from the second computer system. The split function system was assumed to also have the following characteristics implemented similarly to the 9020 system: - o Separate recovery recording - Separate SAR/TAR facility - o Support library - o Queue management the state of s FIGURE 1. DUAL SYSTEM TABLE LOCK MECHANISM #### FUNCTIONAL SPLIT OF EXISTING FUNCTIONS For the study, two large functional splits of the existing En Route system were examined in detail. Large splits were chosen both because previous attempts at studying small splits had not proven promising and because the time schedule for the necessary replacement of the 9020 system indicates that the transition should be made in large steps. The Flight Data Processing (FPD) and Radar Data Processing (RDP) functions were chosen because one of these two functional areas will probably be the first split made if this strategy for transition to a new En Route computer is used. The study treated the two splits independently. That is, if FDP were the first functional split, the split of RDP would not be in addition to the FDP split and vice versa. The following paragraphs detail the results of the examination of these two functional areas. ## 3.1 FDP Functional Split The definition of the FDP function selected for movement to a new computer system is the collection of programs which process all flight plans and related mesages such as amendments, holds, progress reports, mission flight plans, etc., and those programs which are responsible for maintenance of the flight plan data base. This gives rise to the natural selection of the programs in the following four subsystems as the set of programs to move to the new computer system: | Subsystem | Number
of Words | |------------------------|--------------------| | Route Conversion | 36,316 | | Posting Determination | 33,182 | | Flight Plan Processing | 53,042 | | Flight Plan Analysis | 2,512 | | Total | 125,052 | The 74 programs making up these four subsystems are detailed in Table 2, which also gives their descriptions and memory size in words. It should be noted that the programs in the Preliminary Processing subsystem could have been included in the list of programs to move. However, movement of these programs would have resulted in higher data rates between the two systems and could have adversely affected response time performance more than the selected set of programs. Since there are many cross calls between the programs in the various subsystems of the En Route program, the list of programs in Table 2 is incomplete. Examination of the calling sequence trees of the programs both in the FDP function and in the programs left on the 9020 system make both direct CALL- or GOTO-type and Monitor-initiated-type calls upon programs in the other system. Since we have limited intersystem program initiations to those that are already performed by the Monitor, this means that copies of some of the FDP programs will need to also reside in the 9020 system. Similarly, some of the remaining 9020 programs will need to also reside in the second system. The calling sequence trees also show that one of the FDP programs is never activated by any FDP program. This program, PCA, is only activated by CSF, which will remain on the 9020 system. Since PCA makes no calls upon any other FDP program, it can be left on the 9020 system. Table 3 details the FDP programs that will also reside on the split system. Using the sizing data in these tables and noting that PCA will remain in the 9020 system, the application programs memory size changes for the two systems are as follows: 9020 System decrease 97,584 words FDP System 138,853 words TABLE 2. FDP PROGRAMS | <u>Name</u> | Description | Size
(Words) | |-------------|--|-----------------| | BBA | Data Base Analyzer | 404 | | BSD | Flight Plan Signoff and Drop Interrogator | 1,346 | | BTQ | Table/Queue Interrogator | 762 | | CRP | Compatibility Reject Processor | 922 | | DAM | Amendment Message Processor | 5,700 | | DDM | Departure Message Processor | 2,060 | | DFA | Planned Shutdown Flight Plan Activator | 730 | | DFP
DHM | Flight Plan Message Processor | 2,142
2,900 | | DMP | Hold Message Processor
Mission Flight Plan Processor | 1,548 | | DPR | Progress Report Processor | 1,740 | | DRF | Request ARTS Transfer Processor | 1,072 | | DRS | Remove Strip Processor | 1,776 | | DSP | Stereo Flight Plan Processor | 2,926 | | DUZ | Flight Data Base Synthesizer | 4,128 | | LNM | Binary Search | 42 | | PAM | Amendment-Merge | 702 | | PAP | Airport Posting | 2,456 | | PAT | ARTS Coordination | 1,916 | | PCA | Posting Combination Addressing | 608 | | PCD | Interfacility-Coordination | 3,330 | | PLF | Advance Flow Control Qualifier | 1,178 | | PLT
PJJ | Altitude Amendment Merge | 3,702 | | PMC | Route-Posting Supervisor
Interfacility Route Record | 3,158
1,478 | | PPD | Posting Modification | 856 | | PPS | Pseudo-Route Record Processor | 976 | | PRT | Route Amendment Merge | 1,420 | | PSB | Sector Bypass | 2,508 | | PTC | Fix-Time Calculation | 4,960 | | PTM | Time Amendment Merge | 946 | | RAA | Adapted Direct Route Processor | 798 | | RAD | Arc Distance Computation | 72 | | RAL | Altitude Transition Processor | 1,536 | | RAM | Route Conversion Amendment Processor | 3,598 | | RAP | Airway Conversion | 1,982 | | RDP | Direct-Route Conversion | 5,262
34 | | RDX
RFL | Fixed Point Arc Distance Computation Route Conversion Flow Control | 444 | | RGS | Gnomonic Plane to Stereographic Plane | 34 | | RJJ | Route Conversion Supervisor | 1,572 | | RKR | Coded-Route Conversion | 4,964 | | RLI | Line Intercept Calculation | 318 | | RPA | Fix Posting Area Trace | 2,638 | TABLE 2. FDP PROGRAMS (continued) | Name | Description | Size
<u>(Words)</u> | |------|--|------------------------| | RPF | Airspace Determination | 1,428 | | RPR | Adapted Departure/Arrival Route Processor | 2,566 | | RRD | Preferential Departure/Arrival Route Segment | 2,890 | | RSG | Stereographic Plane to Gnomonic Plane | 20 | | RTD | Transition Determination | 5,860 | | SCA | Field 02 Processor | 1,596 | | SCB | Field 03 Processor | 334 | | SCD | Field 05 Processor | 142 | | SCE | Field 06 Processor | 404 | | SCF | Field 07 Processor | 290 | | SCG | Field 08/09 Processor | 570 | | SCH | Field 10 Format Check | 1,980 | | SCJ | Field 10 Logic Check | 5,812 | | SCK | Field 11 Processor | 106 | | SCM | Field 18 Processor | 548 | | SCN | Field 21 Processor | 494 | | SCP | Field 22 Processor | 322 | | SCR | Route Field Merge | 4,062 | | SCU | Source Eligibility Check | 1,,194 | | SCX | Coordinate Conversion | 706 | | SDA | Fix, FRD, and Lat/Long Format Check and Fix | | | | Search | 966 | | SDB | CID Conversion | 68 | | SDD | RC-to-RO Converter | 1,922 | | SDE | Fix Compare | 188 | | SDG | Duplicate Flight Plan Search | 558 | | SDU | Amendment Output Initiator | 3,094 | | SHA | Heading Angle Correction | 22 | | STB | Chained-Table Management | 278 | | UAK | Flight Plan Buffer Management | 1,782 | | XFS | FPA Assignment | 1,206 | | | Total - | 125,052 | TABLE 3. FDP PROGRAMS COPIED IN 9020 SYSTEM | Name | Description | Size
(Words) | |------|---|-----------------| | BBA | Data Base Analyzer | 404 | | BSD | Flight Plan Signoff and Drop Interrogator | 1,346 | | BTQ | Table/Queue Interrogator | 762 | | LNM | Binary Search | 42 | | PCA | Posting Combination Addressing | 608 | | PLF | Advance Flow Control Qualifier | 1,178 | | PTC | Fix-Time Calculation | 4,960 | | RAD | Arc Distance Computation | 72 | | RDX | Fixed Point Arc Distance Computation | 34 | | RLI | Line Intercept Calculation | 318 | | RPF | Airspace Determination | 1,428 | | RSG | Stereographic Plane to Gnomonic Plane | 20 | | SCA | Field 02 Processor | 1,596 | | SCB | Field 03 Processor | 334 | | SCD | Field 05 Processor · | 142 | | SCE | Field 06 Processor | 404 | | SCH | Field 10 Format Check | 1,980 | | SCJ | Field 10 Logic Check | 5,812 | | SCK | Field 11 Processor | 106 | | SCU | Source Eligibility Check | 1,194 | | SCX | Coordinate Conversion | 706 | | SDA | Fix, FRD, and Lat/Long Format Check and Fix | | | | Search | 966 | | SDB | CID Conversion | 68 | | UAK | Flight Plan Buffer Management | 1,782 | | XFS | FPA Assignment | 1,206 | | | Total | 27,468 | TABLE 4. OTHER SYSTEM PROGRAMS COPIED IN FDP SYSTEM | Name | Description | Size
(Words) | |------------|---|-----------------| | RML
SBA | Route Match Logic
Communication Table Management | 1,052
218 | | SBB | Table MW Management | 184 | | SBD | Table FPCR Management | 690 | | SBE | Table FY Management | 64 | | SFA | Flight Plan Data Base Read | 596 | | SFC | Flight Plan Data Base Write | 498 | | SFG | Flight Plan Buffer Management | 48 | | SPF | Flight
Plan Position | 144 | | SRT | Response-Message Router | 464 | | XPF | Flight Plan Data Formatter | 1,224 | | XOT | Strip Output Timing | 1,854 | | XPP | Flight Position Determination | 968 | | XRL | Format Computer-Generated Message | 1,405 | | • | Total | 9,409 | #### 3.1.1 Table Allocations for the FDP Functional Split The following paragraphs present the allocations of the FDP-unique and FDP/9020 system shared tables to the two systems. Also discussed are the special processing or data transmission requirements for each class of tables described in Section 2. The results of these allocations show that 9020 table memory will be reduced by 8,620 words and the FDP system will have a table memory requirement of 135,626 words. - 3.1.1.1 <u>FDP-Unique Tables</u>: Table 5 presents the tables unique to the separate FDP computer system. Since they are unique, no copies of the tables are required in the 9020 system and the resultant space savings may be used to increase the flight plan or dynamic buffers there. Both use only and set/use tables are in the list. The tables that are use only must be preset in the FDP system at startup/startover time either from a separate FDP adaptation file or from the existing 9020 adaptation file via the selector channel interface. To minimize the time required for a system restart, the adaptation presets should be separately accomplished in the FDP system. - 3.1.1.2 <u>Shared Use Only Tables in the FDP System</u>: The use only tables in the FDP system form two classes. The first is the set of tables which are use only in the original unsplit system (Table 6). These tables are treated in the split the same as the unique use only tables and must be preset from adaptation data during startup/startover. During system operation there is no requirement for transferring any of these tables between the two systems. The second class of use only tables within the FDP system is presented in Table 7. These are tables which are use only within the FDP system but are set by programs in the 9020 system. Some of the tables are preset from adaptation and would be loaded at startup/startover in the same manner as the use only tables. However, whenever one of these tables is updated in the 9020 system, the update will have to be transmitted to the FDP system via the selector channel interface. The transmissions should be made on an entry-byentry basis wherever possible to minimize the frequency of transmissions. TABLE 5. TABLES UNIQUE TO FDP SYSTEM | Name | Usage | Description | Size
(Words) | |------|-------|---|-----------------| | AS | U | Adapted Line Segment Index | 24 | | AX | U | Adapted Fix Stratification | 1,050 | | BB | U | B-Line | [*] 5 | | BQ | U | Bearing Sensitive ARTS Coordination Reference | 40 | | CĆ | S/U | Chained Table Management | 6 | | CN | U | Coordination Fix | 550 | | EA | ប | External Airport | 42 | | GT | S/U | Geographic Trace Communications | 7 | | KK | S/U | Intermediate Route Record | 4,950 | | LI | S/U | Line Segment Trace | 18 | | LV | บ | Altitude Stratification Array | 8 | | NA | U | Name Array | 1,053 | | PF | U | Posting FPA Array | 176 | | RD | U | Adapted Direct Route Application | 75 | | RI | S/U | XRF Communications | 4 | | RO | S/U | Route Segment Input | 18 | | RV | Ü | Arrival Fix/Coordination Fix Array | 24 | | SL | Ü | S-Line | 30 | | SZ | U | SID/STAR | 40 | | WD | Ü | Flow Control Fuel Advisory Delay | 500 | | | | Total | 8,620 | TABLE 6. USE ONLY TABLES COPIED IN FDP SYSTEM | Name: | Description | Size
(Words) | |-------|---|-----------------| | AR | Airway | 1,053 | | AW | Airway Index | 44 | | AZ | Air-Carrier/Air-Taxi Identification | 35 | | CB | Center Boundary Composition | 127 | | CH | Channel Control | 4 | | FF | Fix Stratification | 1,539 | | JU | Junction Identification | 145 | | JV . | Junction Pointer | 73 | | LR | System Analysis Recording Control | 690 | | MC | Referred Response and Program-Initiated Message | 35 | | NN | NAS Table Lengths | 72 | | PC | Program Control Information | 512 | | TA | Airport/Fix Off Airway/Coded Route | 212 | | TN | Transition Route Control Fix | 86 | | TP | Transition Route Pointer | 43 | | TS | Stereo Data | <u> </u> | | | Total | 4,673 | TABLE 7. TABLES USED ONLY IN FDP SYSTEM BUT SET IN 9020 SYSTEM | Name | Description | Size
(Words) | |------|--|-----------------| | AD | Airport Data | 379 | | AN* | Airspace Index | 304 | | FE | FDEP Device | 280 | | FR | FPCR Alphanumeric Chain Index | 42 | | FS* | Flight Strip Status | 62 | | HF | Track Numbered Display | 2,100 | | MY | Message Identification | 396 | | PR | Adapted Arrival and Departure Control | 297 | | SY | System Parameters | 320 | | Π | Teletypewriter Output Device | 56 | | TY | IOT Output Device | 20 | | WA* | Winds Aloft | 624 | | WI* | Center Internal Flow Control Qualifier | 210 | | WO* | Center External Flow Control Qualifier | 210 | | | Total | 5,300 | ^{*}Lockable table - 3.1.1.3 <u>Set Only Tables in the FDP System</u>: One table in the FDP system will be set only. This table is TW (Tracking Miscellaneous). Since the table is set only within the FDP system, no copy of the table is required in the system. The items set by the FDP system are assembled into a communication block and transferred to the 9020 system where they are merged into the functional copy of the TW table. If the table were to be placed in both systems, data transfers would have to be made both ways, resulting in higher selector channel utilization. - 3.1.1.4 <u>Fully Shared Tables in the FDP System</u>: Several tables will be both set and used by both computer systems. Thus, in general, copies of the tables will be required in both systems. The tables form three groups: communications tables, data base tables, and independent shared tables. Each of these groups is discussed in the following paragraphs. - 3.1.1.4.1 Shared Communications Tables in the FDP System The shared communications tables form two groups, input and output. The input communications tables, presented in Table 8, are used in transmitting work requests from the 9020 system to the FDP system. The tables in this group must reside in both computer systems; however, the table contents may not be the same. When a program in the 9020 system wants to send a message to one of the FDP programs, for example, entries are built in the MG, MP, MT, and MW tables, sent across the selector channel to the FDP system, and stored in the same tables there. However, the table entries in the 9020 system are not retained since there will be no further reference to them by the 9020 system. When the processing of the message is completed in the FDP system, the associated entries for these tables will be deleted. If a 9020 program wants to send a message to another 9020 program, the MG, MP, MT, and MW entries will be built as before but they will be retained. Thus, while the tables will reside in both systems, their contents will be dissimilar. The output communications tables, presented in Table 9, are treated in the same manner as the input communications tables except that the table entries are built in the FDP system and transmitted to the 9020 system for storage TABLE 8. FDP INPUT COMMUNICATION TABLES FROM 9020 SYSTEM | Name | Description | Size
(Words) | |------|------------------------------------|-----------------| | MG | Message Field Control | 350 | | MP | Pending Message Control | 360 | | MT* | Subprogram Message Control | 250 | | MW* | Alphanumeric Message Data | 500 | | TB | Chained Table Management Interface | 3 | | | Total | 1,463 | ^{*}Lockable table TABLE 9. FDP OUTPUT COMMUNICATION TABLES TO 9020 SYSTEM | Name | Description | To Program | Size
(Words) | |------|---|------------|-----------------| | AQ** | ARTS Output Communication SCV Communication | CNA | 380 | | BI** | | SCV | 4 | | CK** | Conflict Alert Altitude Communication DARC Communication | RCD
CDA | 54
120 | | FK** | SBD Communication HTI Communication | SBD | 2 | | HE** | | HTI | 144 | | HI** | HCI Communication | HCI | 172 | | IQ** | CIP Communication HRD Communication | CIP
HRD | 40
20 | | IS** | Strip Printing/CRD Update Initiation CBC Request | COP | 120 | | JI** | | CBC | 450 | | MQ** | NAS Output Communication Flight Plan Printout Communication | CNN | 150 | | PG** | | CSS | 75 | | SF | CSF Communication CRJ Communication | CSF | 11 | | XQ** | | CRJ | 50 | | | Total | | 1,792 | ^{**}Lock not required in FDP system and the resultant execution. The table entries are not retained in the FDP system. In fact, since these tables are not used for any intra-FDP communications, no copy of these tables need exist in the FDP system; only the capability to build the table entries need exist. 3.1.1.4.2 <u>Shared Data Base Tables</u> - Table 10 presents the set/use tables shared between the 9020 system and the FDP system. Whenever either system updates an entry in one of these tables, the entry will have to be transmitted via the selector channel to the other system. The update and data transfer will have to be protected by the setting of a system lock for lockable table entries in both systems. Tables which do not now have locks will have to be examined individually to determine if locks will be required. 3.1.1.4.3 <u>Independent Shared Tables in the FDP System</u> - Table 11 presents the shared tables that may be independently maintained in the two computer systems. These tables may be independently maintained because the programs which set or use them are resident in both systems. The Pool Storage table, GTMAIN area, and all lock tables are also included in this group of tables. #### 3.1.2 FDP Resource Utilization and Implementation Estimate This section presents estimates of the resource utilization changes due to the split of the FDP function into
a separate computer system. Estimates are determined for the reduction in 9020 CPU usage and the loading of the selector channel used to communicate between the two systems. Also presented is an estimate of the manpower required to implement the functional split. The CPU load on the 9020 system is reduced considerably due to the movement of the FDP function to another computer. Using the individual program CPU utilization measurements provided in SPAR-64, a total of 67.42% of a 9020A CE is moved to the new system due to the FDP programs and the other programs copied on the FDP system. For this estimate, new programs created since the measurements are not included. These programs are BBA, BSD, BTQ, PLT, PMO, PPS, PRT, PSB, PTM, RDX, SBE, SDG, SDU, SFA, SFC, and SFG. Using the data presented in TABLE 10. FDP SHARED DATA BASE TABLES | Name | Description | Size
(Words) | |-------|---|-----------------| | AP | Airport Index | 186 | | AT* | NAS-to-ARTS Message Control | 592 | | BE | Beacon Code Array | 2,048 | | BF | RFA Flight Plan | 12 | | BW | RFA Converted Route | 12 | | DS | Buffered Flight Plan Data Set Record Availability | 1,310 | | FD | Advance Flow Control Summary | 15 | | FI | Route Processing Communication | 19 | | FQ | FP Availability Entry | 9 | | FPCR* | Core Resident Flight Plan Index | 12,000 | | FPDK* | Disk Resident Flight Plan Index | 37 † | | | (includes AK, FL, MO) | | | FY* | Supplemental Flight Plan Index | 6,000 | | FZ* | Flight Strip and CRD Update Identification | 1,500 | | GS | System Saturation Communication | 21 | | HO* | Track Control/Display | 13,300 | | IC | Interface Control Data | 63 | | IR* | Automatic Track Initiation Point | 60 | | IT* | List Display Data | 1,920 | | IZ | Flight Plan Interrogation | 30 | | JJ | Field 10 Processing Communication | 6† | | ME | Absolute Memory Equate | 2† | | PH* | System Operational Status | 6 | | RA | Route Alphanumerics | 175† | | RC | Route Control | 153 | | SC* | Sector Index | 147 | | TC* | Facility Traffic Count | 40 | | TK* | Tracking Data - Part 1 | 9,100 | | UC | Old Aircraft ID | 153 | | XC* | CRD Device | 208 | | XR | R-CRD Device | 78 | | XS | XAK Signoff | 2† | | | Total | 49,204 | ^{*}Lockable table †Buffered storage TABLE 11. INDEPENDENT SHARED TABLES IN FDP SYSTEM | Name | Description | Size
(Words) | |------|------------------------|-----------------| | F۷ | FP Software Lock Array | 600 | | FX | Flight Plan Buffer | 43,520 | | MK | SBB Communication | i | | PO | Pool Storage | 28,752 | | SX | MXS Working Area | 300 | | UU | Test and Set Lock | 21 | | | Total | 73.194 | Table A-1, the CPU usage added back into the 9020 due to intersystem lock usage is 2.1% of a CE. This figure is arrived at by summing the frequencies of the shared tables which are lockable and assuming a 250 usec overhead for the intersystem portion of the lock mechanism. Summing the execution frequencies of the programs which are Monitor-activated within the FDP system and estimating the frequencies of 9020 program activations due to the FDP system provides an estimate of the CPU usage caused by intersystem program activations. Using an estimate of 200 usec per activation, a CPU usage of .25% of a CE is estimated. Thus the total 9020 CPU load should be reduced by approximately 65.07% of a CE. The expected loading of the selector channel used to tie the two systems together is determined by using the data in Table A-2, which provides transmission frequencies and transmission packet sizes for the shared tables, and by adding the loading due to intersystem locks and program activations. For the FDP functional split, the shared tables cause 5,378 bytes/sec to be transferred between the systems on the average. The associated intersystem locks, estimated from Table A-2 at 42.3 locks per second, cause a channel loading of 2,704 bytes/sec at four words per lock. The intersystem program activations, at two words per activation, cause a channel loading of 85.2 bytes/sec. With a selector channel capacity of 150 Kbytes per second, this results in a channel utilization of 5.4%. Ł The FDP functional split comprises direct changes to 88 programs which are either moved or copied to the FDP system. These programs contain approximately 134,000 instructions. Using a compiler expansion ratio of 6 to 1, 6 manmonths per thousand lines of source code, and 1 man-month additional for each affected program, an estimate of 222 man-months for implementation is determined. This estimate assumes that the programs moved to the new computer system will be redesigned where feasible. ## 3.2 RDP Functional Split The definition of the RDP functional split used for the study is the set of programs directly related to the processing of radar data. The following three subsystems make up that group: | 0 | Radar Processing and Automatic Tra | cking 26,280 words | |---|------------------------------------|--------------------| | 0 | Track Data Processing | 41,170 words | | 0 | Real-Time Quality Control | 6,075 words | | | Total | 73,525 words | The 44 programs making up these three subsystems are presented in Table 12. Note that RIN has been included in the list of programs to be moved to the new system. This means that the I/O required to collect the radar information, less than 2% of each multiplexor channel, will be moved to the new system. A more significant effect of moving RIN to another system is that the IOCE on the 9020 system is then virtually idle with respect to program execution. According to Logicon's Response Time Analysis Study results, RIN uses an average of 17% of an IOCE. Thus IOCE Off-Loading could provide as much as 34% of a CE in processing power over and above the benefit it is now providing. Examination of the cross calls between the programs in the two systems shows that several RDP programs should be copied in the 9020 system and vice versa. The programs to be copied in the two systems are shown in Tables 13 and 14. Using the sizing data in Tables 12, 13, and 14 the application programs memory size changes for the two systems are as follows: | 9020 System decrease | 64,344 words | |----------------------|---------------| | RDP System | 101,630 words | TABLE 12. RDP PROGRAMS | Name | Description | Size (Words) | |------|--|--------------| | CBC | PVD Beacon Code Selection | 4,708 | | JQB | QAK CODE Organizer | 4,480 | | JQD | CRD (QD) Message Type | 1,076 | | JQN | QAK (QN) Message Processor | 4,014 | | JQP | QAK PVD and QAK AUTO HAND Organizer | 2,452 | | JQR | Reported Altitude, Interim Altitude, and Flight Plan | 4,704 | | OQIN | Readout Processor | 1,466 | | JQT | QAK TRACK Organizer | 4,070 | | JQU | QAK QU Processor | 4,882 | | JTA | TA Message Processor | 666 | | JTI | TI Message Processor | 2,324 | | JTU | | 514 | | KSI | Track Update Message Processor | 3,942 | | KSM | Dynamic Simulation Input Processor | 102 | | | Start/Modify Simulation Inputs | | | KSS | Dynamic Simulation Startover | 1,562 | | KSU | Dynamic Simulation Update Processor | 2,820 | | RAT | Automatic Tracking | 1,842 | | RBC | Sector Boundary | 296
570 | | RBR | Buffer Reconstruction | 578 | | RCA | Collimation Analysis | 690 | | RCC | Intercenter Coordinate and Velocity Transformation | 88 | | RCD | Conflict Detection | 6,226 | | RDC | Radar Discrete Correlation | 198 | | RFA | Flight-Plan-Aided Tracking | 6,422 | | RFM | Reconstruction | 696 | | RFR | Failed Radar Site | 396 | | RIN | Radar Input Processor | 1,666 | | RML | Route Match Logic | 1,052 | | RRA | Registration Analysis | 2,370 | | RRC | Radar Slant Range and Time Correction | 298 | | RSL | Idle-Time Radar Data Processor | 114 | | RS0 | Scan-Oriented Quality Control | 2,036 | | RTG | Beacon/Primary Radar Message Processor | 2,714 | | RWD | Radar Write Direct Processor | 208 | | RZM | Altitude Maintenance | 1,934 | | SCV | Beacon Code Allocation | 1,058 | | SDW | Flat Tracking Data Set Write | 200 | | SFI | Flight Plan Insertion | 380 | | SFL | Radar Reconstruction Preprocessor | 44 | | SOC | Startup/Startover Processor | 1,180 | | SOU | Restart Utility | 583 | | SPF | Flight Plan Position | 144 | | SRA | Fix or Point Determination | 340 | | SRC | Surveillance Field 02 Processon | 376 | | SRN | Track-Ball Processor | 318 | | | Total | 73,525 | TABLE 13. RDP PROGRAMS COPIED IN 9020 SYSTEM | Name | Description | Size (Words) | |------|--|--------------| | KSI | Dynamic Simulation Input Processor | 3,942 | | RBC | Sector Boundary | 296 | | RCC | Intercenter Coordinate and Velocity Transformation | 88 | | RML | Route Match Logic | 1,052 | | SCV | Beacon Code Allocation | 1,058 | | SDW | Flat Tracking Data Set Write | 200 | | SFL | Radar Reconstruction Preprocessor | 44 | | SOC | Startup/Startover Processor | 1,180 | | SOU | Restart Utility | 583 | | SPF | Flight Plan Position | 144 | | SRC | Surveillance Field O2 Processor | 376 | | SRN | Track-Ball Processor | 318 | | | Total | 9,281 | TABLE 14. 9020 SYSTEM PROGRAMS COPIED IN RDP SYSTEM | Name | Description | Size (Words) | |------|--|--------------| | LNM | Binary Search | 42 | | PTC | Fix-Time Calculation | 4,960 | | RAD | Arc Distance Computation | 72 | | RDX | Fixed Point Arc Distance Computation | 34 | | RLI | Line Intercept Calculation | 318 | | RPF | Airspace Determination | 1,428 | | RSG | Stereographic Plane to Gnomonic Plane | 20 | | SBA | Communication Table Management | 218 | | SBB | Table MW Management | 184 | | SBD | Table FPCR Management | 690 | | SBE | Table FY Management | 64 | | SBF | Table FC Management | 244 | | SCA | Field 02 Processor | 1,596 | | SCE | Field 06 Processor | 404 | | SCG | Field 08/09 Processor | 570 | | SCH | Field 10 Format Check | 1,980 | | SCJ | Field 10 Logic Check | 5,812 | | SCU | Source Eligibility Check | 1,194 | | SCX | Coordinate
Conversion | 706 | | SDA | Fix, FRD, and Lat/Long Format Check and Fix Search | 966 | | SFA | Flight Plan Data Base Read | 596 | | SFC | Flight Plan Data Base Write | 498 | | SFG | Flight Plan Buffer Management | 48 | | SHA | Heading Angle Correction | 22 | | SHF | Table TK/HF Manager | . 494 | | SPF | Flight Plan Position | 144 | | SRT | Response-Message Router | 464 | | STS | Saturday to Sunday | 110 | | XOT | Strip Output Timing | 1,854 | | XPP | Flight Position Determination | 96 8 | | XRL | Format Computer-Generated Message | 1,405 | | | Total | 28,105 | ### 3.2.1 Table Allocations for the RDP Functional Split The following paragraphs present the allocations of the RDP-unique and RDP/9020 system shared tables in the two systems. Also discussed are the special processing or data transmission requirements for each class of table described in Section 2. The results of these allocations show that 9020 table memory will be reduced by 19,708 words and the RDP system will have a table memory requirement of 184,431 words. 3.2.1.1 <u>RDP-Unique Tables</u>: Table 15 presents the tables that are unique to the RDP computer system. No copies of these tables are required in the 9020 system as no programs in that system reference the tables. The use only tables must be preset from adaptation data at startup/startover either from the 9020 system or independently in the RDP system. Independent loading of the use only tables in the RDP system will minimize the time required for system restart. - 3.2.1.2 <u>Shared Use Only Tables in the RDP System</u>: Tables 16 and 17 present the tables which are use only within the RDP system. Both sets of tables require preset from adaptation at system startup/startover time. For the tables presented in Table 16, no further special processing is required since these tables are never altered in the original unsplit 9020 system. The tables presented in Table 17, however, are set by programs in the 9020 system and use only within the RDP system. Thus, whenever a 9020 system program updates one of these tables, the affected table entry or item must be transmitted to the RDP system over the selector channel interface. - 3.2.1.3 <u>Set Only Tables in the RDP System</u>: There are no shared set only tables in the RDP system. - 3.2.1.4 <u>Fully Shared Tables in the RDP System</u>: Several shared tables will be both set and used by both computer systems, which means that copies of the tables will be required in both systems. The uses of the tables involving one-way and two-way communications between the systems as well as independent table maintenance are discussed in the following paragraphs. TABLE 15. TABLES UNIQUE TO RDP SYSTEM | Name | <u>Usage</u> | Description | Size (Words) | |------|--------------|--|--------------| | АН | U | Rho, Theta Modification | 1,954 | | BV | U | VFR/Tower Beacon Code | 3 | | CMD | S/U | Duplicate RTQC Correction Factors | 42 | | ES | U | Expanded Search Area Array | 28 | | FH | S/U | Rho, Theta Work Area | 896 | | FT | บ้ | Rho, Theta Filter | 896 | | FW | S/U | Record Reconstruction Work Area | 5,504 | | HT | U | Hold Pattern | 14 | | JB | S/U | Beacon Test Message | 300 | | JF | S/U | Fixed Search Test Message | 200 | | JP | S/U | Permanent Echo Intermediate Calculation | 252 | | JR | S/U | RIN Beacon Code History Synchronization | 60 | | JS | S/U | Status Message | 300 | | ND | บ | VFR Non-Discrete Code | 2 | | ΡΙ | U | Partition Index | . 18 | | PM | S/U | Processor (MACH) Control | 20 | | RE | S/U | Registration Data Selection | 3,034 | | RGD | S/U | Duplicate Selective Rejection Radar Sort Box | 1,517 | | RH | S/U | Radar Buffers | 1,596 | | RK | S/U | Registration Beacon Code Array | 2,048 | | RL. | S/U | Registration Site Pair Mask | 44 | | RN | S/U | Radar Data | 14 | | RTD | S/U | Dynamic Simulation Radar Data | 700 | | SR | U | Approximate Slant Range Correction | 8 | | WF | บ | Weather Filter | 224 | | ΥP | บ | MACH Base Area | 28 | | YQ | U | MACH Assignment | 6 | | | | Total | 19,708 | TABLE 16. USE ONLY TABLES COPIED IN RDP SYSTEM | Name | Description | Size (Words) | |------|--|--------------| | AC | Aircraft Characteristics | 45 | | AG | Heading Sensitive Departure/Arrival FDEP Reference | 28 | | AR | Airway | 1,053 | | AW | Airway Index | 44 | | AZ | Air Carrier/Air Taxi Identification | 35 | | BA | Boundary Altitude Range | 45 | | BN | Boundary Nodes | 484 | | BP | Sector Number Translation Array | 25 | | CB | Center Boundary Composition | 127 | | ĊĴ | Coded Route | 1,268 | | CR | Coded Route Index | 124 | | CV | Code Conversion Arrays | 1,150 | | · DE | Device Control | 2,070 | | DV | Logical Device Number | 54 | | DZ | Disk Extents | 1,000 | | EE | Error Reference Index | 2 | | ET | Airborne Equipment Qualifier | 22 | | FF | Fix Stratification | 1,539 | | HD | CDC/DCC Logical Device Numbers Array | 6 | | IN | Adapted Fix | 1,992 | | JU | Junction Identification | 145 | | ĴΫ | Junction Pointer | 73 | | MC | Referred Response and Program-Initiated Message | 35 | | NC | Name Key Array | 27 | | NM | Facility FDEP Routing | 38 | | NN | NAS Table Lengths | 72 | | NX | Name Index | 175 | | PA | Altitude/Route Alphanumeric Array | 524 | | PB | Posting Area/Center Boundary | 1,490 | | PC | Program Control Information | 512 | | PD | Adapted Departure/Arrival Converted Fix | 1,908 | | RJ | Radar Site MACH Resident Data | 84 | | SG | Simulation Radar Sort Box Array | 380 | | SS | Strobe Message Display | 400 | | SW | Substitute Fix | 16 | | SZ | SID/STAR | 40 | | TA | Airport/Fix Off Airway/Coded Route | 212 | | TF | Preferential Route Transition Fix | 339 | | TL | Transition Line | 240 | | TN | Transition Route Control Fix | 86 | | TP | Transition Route Pointer | 43 | | TS | Stereo Data | 3 | | WT | Terminal Flow Control Qualifier | 322 | | DΩ | Message Type Description Index | <u> 178</u> | | | Total | 18,455 | TABLE 17. TABLES USED ONLY IN RDP SYSTEM BUT SET IN 9020 SYSTEM | Name | Description | Size (Words) | |--------|---|----------------| | AD | Airport Data | 379 | | AL* ·· | Altimeter Data | 2,600 | | AP · | Airport Index | 186 | | AT* | NAS-to-ARTS Message Control | 592 | | CM | RTQC Correction Factors | 42 | | FE | FDEP Device | 280 | | FI | Route Processing Communication | 19 | | FR | FP Alphanumeric Chain Index | 42 | | HP | Plan View Display | 325 | | IC | Interface Control Data | 63 | | IT* | List Display Data | 1,920 | | LY | System Analysis Recording Active Category | 64 | | ME | Absolute Memory Equate | 2 † | | MN* | NAS-to-NAS Message Control | 266 | | NU* | Non-U.S. Manual ARTCC Flight Plan Pointer | 24 | | PE | Program Element Control | 5,376 | | PR | Adapted Departure and Arrival Control | 297 | | RA | Route Alphanumerics | 175† | | RZ* | Track Recording Eligibility | 8 | | SC* | Sector Index | 147 | | SY | System Parameters | 320 | | П | Teletypewrite Device | 56 | | UT | Test Control Communication | 19 | | WA* | Winds Aloft | 624 | | WB | Adapted Altitudes for Upper Winds Array | 6 | | WR | Radar Formatting Control | 28 | | XC* | CRD Device | 208 | | XS | XAK Signoff | <u>2</u> † | | | Total | 14,070 | *Lockable table †Buffered Storage - 3.2.1.4.1 Shared Communications Tables in the RDP System Tables 18 and 19 present the input and output communications tables used in the RDP system. Since these are one-way communications, the tables need exist only in the receiving system. The table entries are generated in the sending system and transmitted to the receiving system and stored there. Thus tables IM and JI, for example, would exist only in the RDP system where they are used. Programs in the 9020 system wishing to use the tables to communicate with programs RWD and CBC would construct entries for the tables and transmit them to the RDP system for storage and activation of RWD and CBC there. - 3.2.1.4.2 <u>RDP Shared Data Base Tables</u> Table 20 presents the set/use tables shared between the 9020 system and the RDP system. Whenever either system updates an entry in one of these tables, the entry must be transmitted over the selector channel to the other system and stored there. For tables which now have defined locks, the update and transfer of table entries will have to be protected by the setting of a system lock for the affected table entry in both systems. Tables which do not now have defined locks will have to be individually examined to determine if locks will be required in the split system. - 3.2.1.4.3 <u>Independent Shared Tables in the RDP System</u> Table 21 presents the shared tables which may be independently maintained in the two computer systems. These include tables that are used for program communications entirely internal to either computer system due to the cross-copying of lower level programs. The Pool Storage table, GTMAIN area, and all lock tables are also included in this group of tables. ### 3.2.2 RDP Resource Utilization and Implementation Estimate This section presents estimates of the resource utilization changes due to the split of the RDP function into a separate computer system. Estimates are determined for the reduction in 9020 CPU usage and the loading of the selector channel used to communicate between the two systems. Also presented is an estimate of the manpower required to implement the functional split. TABLE 18. RDP INPUT COMMUNICATION TABLES FROM 9020 SYSTEM | Name | Description | To Program | Size (Words) | |-----------|----------------------------------|------------|-----------------| | 1M
11t | RWD Communication
CBC Request | RWD
CBC | 3
<u>450</u> | | | Total | | 453 | tLock not required in 9020 system TABLE 19. RDP OUTPUT COMMUNICATION TABLES TO 9020 SYSTEM | Name | Description | To Program | Size (Words) | |------|--------------------------------------|------------|--------------| | CQ | Category/Function
Communication | CRJ | 8 | | DQt | DARC Communication | CDA | 120 | | HÈT | HTI Communication | HTI | 144 | | HHT | HHM Communication | HHM | 22 | | HIT | HCI Communication | HCI | 172 | | IP+ | CIP Communication | CIP | 40 | | IQ† | HRO Communication | HRO | 20 | | ISt | Strip Printing/CRD Update Initiation | COP | 120 | | MG† | Message Field Control | Several | 350 | | MPT | Pending Message Control | Several | 360 | | MT+ | Subprogram Message Control | Several | 250 | | MW+ | Message Alphanumeric Data | Several | 500 | | PG† | CSS Communication | CSS | 75 | | XQ+ | CRJ Communication | CRJ | 50 | | | Total | | 2,231 | tLock not required in RDP system TABLE 20. RDP SHARED DATA BASE TABLES | Name | Description | Size (Words) | |-----------|--|-------------------| | AA | Radar Adapters | 300 | | AB | RDAM Base Address Control | 300
15 | | AN* | Airspace Index | 15
30 4 | | AQ* | ARTS Output Communication | 380 | | BE | Beacon Code Array | 2,048 | | BX | Weather/Strobe Data Index | 168 | | CK* | Conflict Alert Altitude Communication | 54 | | CS* | RTQC Communication | 490 | | DS | Buffer Flight Plan Data Set Record Availability | 1,310 | | FC | Advance Flow Control Communication | 2,400 | | FD | Advance Flow Control Summary | 15 | | FM* | Automatic Handoff Eligibility | 26 | | FPCR* | Core Resident Flight Plan Index | 12,000 | | FPDK* | Disk Resident Flight Plan Index | 37† | | | (includes AK, FL, MO) | 3/ / | | FQ | FP Availability Entry | 9 | | FS* | Flight Strip Status | 62 | | FY* | Supplemental Flight Plan Index | 6,000 | | FZ* | Flight Strip and CRD Update Identification | 1,500 | | GS | System Saturation Communication | 21 | | HA | Radar Sort Box FPA Chain Array | 356 | | HC* | Conflict Alert Display | 325 | | HF* | Track-Numbered Display | 2,100 | | HG* | Conflict Alert Group Suppression | 440 | | H0* | rack Control/Display | 13,300 | | IC | Interface Control Data | 63 | | IR* | Automatic Track Initiation | 60 | | IU | Crosstell Track Index Array | 50 | | JJ | Field 10 Processing Communication | 6† | | J0* | PVD Code List | 559 | | JT | IOCEP Pointer | 74 | | MI | Monitor Miscellaneous | 52 | | MQ*
NT | NAS Output Communication | 150 | | OH | System Status Indicator | 2 | | PH* | Subprogram Saved Data | 2 | | QE | System Operational Status | . 6 | | RC | Registration Error and Constants | 440 | | RG | Route Control Radar Sort Box | 153 | | RM | Radar Simulation | 1,517 | | RQ | | 2,100 | | RT | Correction/Tracking Radar Sort Box
Radar Data | 1,517 | | RU | Radar Data
Radar Site Data | 8,470 | | RW | Simulation Miscellaneous | 375 | | TC* | Facility Traffic Count | .8 | | .0 | LACITICE TRATTIC COUNT | 40 | tBuffered storage TABLE 20. RDP SHARED DATA BASE TABLES (continued) | Name | Description | Size (Words) | |----------|----------------------------|--------------| | TE | Track Sort Box Index Array | 798 | | TH* | Tracking Data - Part 2 | 6,300 | | TK* | Tracking Data - Part 1 | 9,100 | | TW* | Tracking Miscellaneous | 22 | | WS | Weather Data | 300 | | WX | RDAM Radar Index | 420 | | WX
XR | R-CRD Device | | | | Total | 76,322 | ^{*}Lockable table TABLE 21. INDEPENDENT SHARED TABLES IN RDP SYSTEM | Name | Description | Size (Words) | |------|------------------------|--------------| | BI* | SCV Communication | 4 | | FK* | SBD Communication | 3 | | FV | FP Software Lock Array | 600 | | FX | Flight Plan Buffer | 43,520 | | MK | SBB Communication | 1 | | P0 | Pool Storage | 28,752 | | UU | Test and Set Lock | 21 | | | Total | 72,900 | ^{*}Lockable table The CPU load on the 9020 system is reduced considerably due to the movement of the RDP function to another computer. Using the individual program CPU utilization measurements provided in SPAR-64, up to 81% of a 9020A CE is moved to the new system due to the RDP programs and the other programs copied on the RDP system, assuming 15% utilization for the execution of RIN. For this estimate, new programs created since the measurements are not included. These programs are RCD, RFM, RWD, RZM, SDW, SFI, SFL, SOC, RDX, SDE, SBF, SFA, SFC, SFG, and STS. Using the data presented in Table A-1, the CPU usage added back into the 9020 due to intersystem lock usage is 13.9% of a CE. This figure is arrived at by summing the frequencies of the shared tables which are lockable and assuming a 250 usec overhead for the intersystem portion of the lock mech-Summing the execution frequencies of the programs which are Monitoractivated within the RDP system and estimating the frequencies of 9020 program activations due to the RDP system provides an estimate of the CPU usage caused by intersystem program activations. Using an estimate of 200 usec per activation, a CPU usage of .21% of a CE is estimated. Thus the total 9020 CPU load should be reduced by approximately 66.89% of a CE. į F COL k The expected loading of the selector channel used to tie the two systems together is determined by using the data in Table A-2, which provides transmission frequencies and transmission packet sizes for the shared tables, and by adding the loading due to intersystem locks and program activations. For the RDP functional split, the shared tables cause 43,020 bytes/sec to be transferred between the systems on the average. The associated intersystem locks, estimated from Table A-2 at 55.6 locks per second, cause a channel loading of 1,779 bytes/sec at four words per lock. The intersystem program activations, at two words per activation, cause a channel loading of 100.3 bytes/sec. With a selector channel capacity of 150 Kbytes per second, this results in a channel utilization of 29.9%. The multiplexor channel utilization on the 9020 system will be reduced in the RDP split system due to the movement of RIN to the new system. Logicon's Response Time Analysis Study results indicate, however, that the resultant change will be negligible since total multiplexor utilization is less than 2%. The RDP functional split comprises direct changes to 75 programs which are either moved or copied to the RDP system. These programs contain approximately 101,630 instructions. Using a compiler expansion ratio of 6 to 1, 6 man-months per thousand lines of source code, and 1 man-month additional for each affected program, an estimate of 177 man-months for implementation is determined. #### 4. FUNCTIONAL SPLIT OF NEW FUNCTIONS Two proposed enhancements to the En Route system were examined in the study to determine the impact of implementing them in a separate new computer system attached to the 9020. The selected proposed enhancements are En Route Minimum Safe Altitude Warning (E-MSAW) and Flight Plan Conflict Probe (FPCP). E-MSAW was selected because it is a function with relatively few linkages to the existing software. FPCP, on the other hand, is a function with many linkages to the existing program. This difference in the two functions leads to significantly different implementation approaches as described in the paragraphs below. ## 4.1 En Route Minimum Safe Altitude Warning (E-MSAW) Function The E-MSAW capability has been recently implemented in the NAS En Route Computer Program and was selected as a candidate for implementation in a separate computer system for this study. E-MSAW will alert the air traffic controller to actual or potential intrusion of tracks into airspace below minimum vectoring altitudes for the adapted E-MSAW areas under his control. In every other radar system subcycle (12 seconds) a filter is applied to one-third of the eligible tracks in the system. VFR tracks, outbound tracks successfully handed off, tracks without altitude data, and tracks being dropped are not eligible for E-MSAW processing. The filter excludes from further E-MSAW consideration all tracks at or above 25,000 feet and all tracks at or above 14,000 feet that are level or climbing. Tracks that survive this filter are marked as candidates. All candidate tracks are then filtered again to eliminate: - o Tracks in coast mode - o Tracks already on the alert list - o Tracks on hold - o Tracks having zero horizontal velocity All remaining candidate tracks are checked for E-MSAW violation every other subcycle, and those which are in violation or are predicted to be in violation within 120 seconds are added to the alert list (HS) after a final check for eligibility. This final check eliminates all supposed violations where the track is consistent with arrival or departure from an airport on the flight plan. Being on the alert list does not automatically mean that the track is displayed, however. Generally, a track must qualify for the list two-out-of-three times it is checked to actually be displayed to the controller as an alert. An exception is the track that is already in violation or is predicted to be in violation within 30 seconds. This track is immediately eligible for display. Any track on the alert list must continue to qualify for the list on the two-out-of-three basis or it is automatically dropped from the list. Tracks are also dropped from the alert list if the altitude data becomes invalid or the aircraft leaves the Radar Sort Box grid. The operation of the E-MSAW function can be controlled in several ways by EC, EV, ES, and EI messages: - o The function can be turned ON/OFF for the entire center (EC). - The display of alerts can be turned ON/OFF for each adapted PVD (EC). - o The display of a specific alert on a specific track can be suppressed or restored (ES). - o The display of any alerts on a specific track can be suppressed or restored (EI). - o Selected VFR tracks may be specified for E-MSAW processing (EV). The status of the E-MSAW function can also be observed for the center or any subset of five or fewer PVDs by use of the ER message, which will report either: - o ON/OFF status of E-MSAW and display status of all PVDs - o Display status for one to five PVDs The following paragraphs discuss the new programs added to the 9020 system for
the E-MSAW function, their relationships to the remainder of the 9020 system, and the results of separate implementation of the E-MSAW function. #### 4.1.1 New Modules Added to NAS Five new program modules are added to the NAS En Route Computer Program to implement the E-MSAW function. One new table (the alert list HS) and several new entries in existing tables are also to be added. The new modules are: - o <u>IEC</u>: Processes the EC message to turn E-MSAW ON/OFF for the center or to suppress/restore alert displays at selected PVDs. Analysis of the TK table suggests IEC also processes the EV message, which enables/disables VFR tracks for E-MSAW processing. - <u>IER</u>: Processes the ER message to give the required information about the status of E-MSAW. - o <u>EDG</u>: Determines display eligibility for all alerts and generates the actual display to be channelled to PVDs. EDG also processes the alert and track suppression messages, ES and EI. - o <u>REF</u>: Terforms the initial track filtering, eliminating from further consideration by E-MSAW all tracks which: - a) Fail the altitude tests - b) Are inactive - c) Are being dropped - d) Have no valid altitude data - e) Are in hold or coast mode with no alert active - f) Are VFR and not designated for tracking by the controller - O RVD: Updates the alert table and processes eligible candidate tracks. A track is ineligible for RVD if: - a) It is being dropped - b) It is in hold - c) The horizontal velocity is invalid - d) The track is in coast mode and not on the alert list - e) The track has been successfully handed off RVD processes the remaining candidates by a linear extrapolation of both horizontal and vertical velocity for 120 seconds ahead. If a violation of E-MSAW airspace exists or is predicted, the track is put on the alert list or its alert list entry is updated. # 4.1.2 Functional Relationships of New Modules Referring to Figure 2, the normal sequence of operations for E-MSAW is as follows (E-MSAW is diagrammed as though it were a separate subsystem; actual ownership of the modules is prefixed to each one on the figure): - 1) RCD DEMANDs REF every two subcycles. - 2) REF processes one-third of the tracks and terminates. - RCD DEMANDs RVD every two subcycles. ## Legend ---: Arrow points to initiated module ----: Shows proposed split HS: Table used to pass data, per documentation DCO/EDG: Subsystem/module identification FIGURE 2. LINKAGE STRUCTURE OF THE E-MSAW FUNCTION - 4) RVD processes the alert table and candidate tracks. If the alert table has any entries, EDG is DEMANDED. RVD then terminates. - 5) EDG updates alert displays on all tracks and, through other routines, updates the Flight Data Block and Alert Report on the HSP, then terminates. EDG may also be DEMANDed if ES or EI messages are to be processed. - 6) IEC is CALLed when the inquiry processing subsystem (INQP) processes an E-MSAW EC control message, i.e., when the E-MSAW ON/OFF status or display routing status is to be changed. IEC then DEMANDs EDG. - 7) IER is called when INQP processes an E-MSAW ER control message, i.e., when there is an inquiry about the status of the E-MSAW function. IER does not activate any of the other E-MSAW modules. ### 4.1.3 Proposed Separation of E-MSAW Modules It is proposed to leave the modules IEC, IER, and EDG with the existing system and to move REF and RVD to the new computer system (see Figure 2). No extra copies of any routine will be made so that no module will exist in both computers. This proposal is rationalized in the paragraphs below in terms of minimizing data flow and monitor communications between systems, minimizing memory requirements in each, and still meeting or exceeding system performance requirements. 4.1.3.1 <u>Minimization of Data Flow</u>: This criterion is of primary importance because the duplication of some tables (at least partially) in both systems requires continual intersystem communications to keep the tables updated. Additionally, exclusive access to a table (or entry) may be required by a program in one computer, necessitating the concurrent locking of the duplicate table in the other computer. This double locking process is described in Section 2.3. Thus data in duplicate tables must be updated in one or both directions by monitor-level data communication as well as tables being locked and unlocked by control messages between monitors. Clearly this data flow is a potential source of problems in a system with such a large data base. Table 22 details the structure of items which must be exchanged between the two computer systems for the exercise of the E-MSAW function under this particular proposal for separating modules. Table 23 shows the worst-case estimated volume of intersystem data transfer under this proposal, assuming a track load of 222 (Test Area 602) and an E-MSAW conflict rate of approximately 2%. #### 4.1.4 Minimization of Monitor Communications In addition to monitor communications required for data transfer and table locking, some overhead is developed in calling programs on one machine from the other. The proposed split minimizes intersystem calls between E-MSAW modules, while still transferring a considerable computational load to the new computer. In terms of calling frequency, the DEMAND from RCD to REF is fixed at once every two subcycles (12 seconds) by the parameter SYHGFF. The DEMAND from RCD to RVD is set to once every two subcycles by the parameter SYCRFF when there are any tracks on E-MSAW alert. With no operating history to supply reliable statistics, this second frequency is difficult to estimate, but the rate established by SYCRFF is a maximum. The RVD to EDG DEMAND again depends on whether there are any tracks on E-MSAW alert. At worst, EDG is DEMANDed by every activation of RVD, i.e., as often as every two subcycles. Thus the worst case involves three intersystem activations during one subcycle, together with the associated data transfers. ## 4.1.5 Minimization of Required Memory This requirement is met by not maintaining duplicate program modules in the two computers and keeping the minimum of tabular information in the new TABLE 22. STRUCTURE OF DATA ACCESSED BY BOTH SYSTEMS DURING E-MSAW FUNCTION | Item | Purpose | Frequency | Structure | |--------|--|-----------|-----------------------| | FYMSG | Status of flt. pln TENTative/NORMal | 1/ac | 1 bit | | HOEAI | E-MSAW Alert List entry indicator | 1/tk | 1 bit | | HS | Pointer to head of table HS | 1/sys | 3-byte addr | | HSACTZ | HS entry status | 1/tk | 2 bits | | HSEFI | Empty/Full indicator | 1/tk | 2 bits | | HSEFIZ | Empty/Full indicator duplicate | 1/tk | 2 bits | | HSEWAZ | E-MSAW Warning Altitude | 1/tk | 8 bits | | HSFEC | Full entries count | 1/HS | 16 bits | | HSHSTZ | History bits | 1/tk | 4 bits | | HSHTI | HTI signoff indicator | 1/tk | 1 bit | | HSMIDZ | E-MSAW Area ID | 1/tk | 8 bits | | HSSNT | Subcycle counter | 1/HS | 16 bits | | HSREF | REF execution indicator | 1/HS | 1 bit | | HSTIMZ | Time to violation (seconds) | 1/tk | 16 bits | | HSTKEZ | TK entry number | 1/tk | 16 bits | | HSZDTZ | Altitude velocity | 1/tk | 16 bits | | TK | Pointer to head of table TK | 1/sys | 3-byte addr | | TKECS | Marker set/reset by REF or IEC to identify | | • | | | or cancel a candidate for E-MSAW | 1/tk | l bit | | TKEVR | Marker set/reset by IEC to identify a VFR | • | | | | track for E-MSAW processing | 1/tk | 1 bit | | TKHIA | Highest TK entry | l/sys | 16-bit signed integer | Note: 1/sys entries are parameters which only need to be transmitted at startup/startover. TABLE 23. INTERSYSTEM DATA TRANSFER VOLUMES OF E-MSAW Information Transferred (Words)/Time (Usec) Tabular Data Channel Overhead Lock/Unlock Req Activation RCD - REF 298/7450 2/300 4/900 RCD - RVD 39/975 2/300 4/900 RVD - EDG 39/975 2/300 4/900 Worst case 376/9400 6/900 12/2700 The following information from previous NAFEC computer performance reports was used to develop the table above: - o CPU speed = 167K instructions/sec - o Data channel capacity = 150 bytes/sec - o Time to lock or unlock table = 150-200 usec - o Time to set up intersystem transfer = 200-250 usec Each line of the table consists of three entries, each one given as a volume of data in words and a time to transmit it from one system to the other, as follows: - Actual data transferred for the operation of the E-MSAW function (tabular data) - o Data transferred for interprocessor communication requests (channel overhead) - o Data transferred and setup time for lock/unlocking tables (lock/unlock reg) Summing the worst-case row and averaging over 12 seconds gives a channel loading of 132 bytes/sec. machine, i.e., just enough for REF and RVD to do their processing. In more exact terms, the additional memory space required by the E-MSAW function for data and programs in both computers is shown in Tables 24 and 25. ### 4.1.6 Timing Changes Attributed to E-MSAW Function Based on CSC's documentation of the E-MSAW function and the assumptions noted in Section 4.1.3.1, timing increases attributable to installation of the E-MSAW function are shown in Tables 26, 27, and 28. An estimated increase in response time is also given for the worst case, described above. ### 4.2 Flight Plan Conflict Probe The Flight Plan Conflict Probe (FPCP) is intended to aid the controller in early recognition and resolution of potential conflicts between eligible flights. The FPCP uses stored flight plan data to search for conflicts. Whenever a new flight plan is entered, a search is made for conflicts; if any exist, they are presented to the controller. The controller may elect to either make a permanent flight plan modification, make a trial flight plan modification which can later be made permanent, or leave the conflict unresolved until a later time. #### 4.2.1 FPCP Subroutine Requirement The FPCP PDS does not describe which subroutines comprise the FPCP system; the determination of the
subroutine requirements for the FPCP comes from examining the changes provided in the PDS. The changes include the addition of nine new routines; these routines were selected to form the nucleus of the FPCP system. The nine routines directly call a number of routines that already exist in the 9020 system. By duplicating these routines in the FPCP system, the number of control transfers between the two systems can be greatly reduced. Table 29 shows the nine new routines and the routines that they call; all subroutine calls are normal subroutine calls with parameters. Table 30 presents the descriptions and sizes of the programs in the FPCP system. TABLE 24. ADDITIONAL MEMORY REQUIREMENTS OF E-MSAW FUNCTION DATA | Add | to | Ex | ist | ing | Tables | |-----|----|----|-----|-----|--------| | | | | | | | | Exi | sting Comput | ter | New Cor | nputer | |---|---|---|--|---| | BSHSA
ENAID
ENANM
ENAPT
FYMSG
HFBCRZ
HFCAIZ
HFCHNZ
HFFORZ
HFFORZ
HFFRDZ | HFFRQZ
HFPVDZ
HOEAIZ
HOEEF
HOEEFZ
HPEDS
NNHPD
NNHSA
NNXRB | SYADVM
SYARVM
SYFWTI
TKECS
TKEIS
TKEISZ
TKEVR
TKFYEZ
TKXCOZ | BSHSA FYMSG HOEAI NNHSA SYHGFA SYHGFI SYMGFA SYVLAT TKAAHZ TKAALZ TKCORZ TKECS TKEVR | TKFVCZ
TKHIA
TKHSIZ
TKMCTZ
TKNMTZ
TKNTSZ
TKTMCZ
TKUSEZ
TKVCOZ
TKVTPZ
TKZDTZ
TKZXPZ | ## New Tables | Existing Computer | New Computer | |---|--------------------------------------| | EMA (Additional E-MSAW Area Descriptions) | EKIA (E-MSAW Index
Array) | | EWAA (E-MSAW Airport A/N
Array) | ELAA (E-MSAW Areas
Array) | | HS (E-MSAW Alert List Table) | EL (E-MSAW Segments
per Box Tab) | | | EM (E-MSAW Area
Descriptions) | | | EV (E-MSAW Vertex
Table) | | | HS (E-MSAW Alert
Table (partial)) | TABLE 25. ADDITIONAL MEMORY REQUIREMENTS OF E-MSAW FUNCTION PROGRAMS | | Add to Existing Modules | | | | | | |-------------------------|---|--------------------------|--|--|--|--| | Existing | Computer | | | | | | | Symbol . | Name | Size
(<u>Words</u>) | | | | | | вто | Table/Queue Interrogator | 10 | | | | | | DUŻ | DUZ Flight Plan Data Base Synthesizer | | | | | | | HCD FSP List Processing | | | | | | | | HCI | PVD Tabular Processor | 266 | | | | | | ННМ | PVD Display Time Processor | 2 | | | | | | НЈМ | Reconstitution and Display Availability Processing | 2 | | | | | | HTI | PVD Track Data Block Processing | 386 | | | | | | JQP | QAK PVD and QAK AUTO HAND Organizer | 1,075 | | | | | | PUO
SHL | Startup/Startover Processor Tabular List Formatting | 24
36 | | | | | | SHM | FSP List Formatting | 22 | | | | | | SOD | DCO Startup/Startover | 60 | | | | | | SOL | Supervisory Startup/Startover | 20 | | | | | | JUL | Super visory Startup/Startover | | | | | | | | Subtotal | 1,981 | | | | | | | New Modules | | | | | | | Existing | Computer | | | | | | | Cumbal | Namo | Size | | | | | | Symbol . | Name . | (<u>Words</u>) | | | | | | EDG | E-MSAW Display Generator | 2,478 | | | | | | IEC | E-MSAW Control Message | 820 | | | | | | IER | E-MSAW Status Request Message | 896 | | | | | | | Subtota1 | 4,194 | | | | | | Total o | n existing system | 6,175 | | | | | | New Comp | <u>uter</u> | | | | | | | Symbol Symbol | Name | Size
(Words) | | | | | | <u>-,</u> | 1 VALITY | (401.03) | | | | | | REF | E-MSAW Filter | 764 | | | | | | RVD | E-MSAW Violation Detection | 4,144 | | | | | | Total o | n new computer | 4,903 | | | | | TABLE 26. TIMING CHANGES ATTRIBUTED TO E-MSAW FUNCTION | | Existing | Computer | New Co | omputer | |-------------------------|--|---|------------|--------------------| | Description | Name | Usec | Name | Usec | | Add to Existing Modules | DUZ
HCD
HCI
HHM
HTI
ICP
JQP
PUO
RCD
SHL
SHM
SOD | 1,830
120
6,228
12
5,616
300
3,880
1,542
150
234
120
2,988 | | | | New NAS Program Modules | SOL
EDG
IEC
IER | 2,616
1,098
1,704 | REF
RVD | 115,944
112,116 | TABLE 27. WORST-CASE EXECUTION TIME OF THE E-MSAW CYCLE | Event | Time (Usec) | |--|--| | (1) RCD DEMANDs REF (2) REF processes tracks and handles tables (3) RCD DEMANDs RVD (4) RVD processes tracks and handles tables (5A) RVD DEMANDs EDG (5B) EDG processes and handles tables | 450
124,294
450
113,991
300
4,491 | | Total worst-case time | 243,976
(2.03% of 1 CE) | #### TABLE 28. FORMULAE FOR E-MSAW TIMING CHANGES ### Time Added to Existing NAS Modules (Usec) | DUZ: | 40 + 186(H) | ICP: | 300 | SHM: | 234 when EM-OFF | |-------|----------------|------|-------------|------|-----------------| | HCD: | 120 | JQP: | 3,880 | | 120 | | HCI: | 558 + 162(P) | PUO: | 42 + 100(H) | | 48 + 84(P) | | HHM: | 12 | RCD: | 150 | | 64 | | HT! · | 1 746 + 258(H) | | | | | ## Timing of New NAS Modules (Usec) EDG: 2,616 IEC: 1,098 IER: 1,704 REF: 420 + 180(A) + 138(B) + 90(C) + 342(D) + 518(E) RVD: 186 + 150(H) + 78(T) + 366(CC) + 282(S) ## Definition of variables: A = Total number of tracks (assumed: 222) B = Total number of valid tracks (assumed: 200) C = Total number of valid altitude tracks (assumed: 180) CC = Total number of candidates (assumed: 120) D = Total number of past altitude filter checks (assumed: 2) E = Total number of tracks that became candidates (assumed: 60) H = Number of HS entries (assumed: 15) P = Number of adapted PVD's (assumed: 35) S = Number of sort boxes processed (assumed: 200) T = Number of tracks processed by RVD (assumed: 120) TABLE 29. SUBROUTINES IN FPCP SYSTEM | Calling
Routine (New) | Called
Routine | Routines Called by Called Routine | |--------------------------|-------------------|---| | CFP
FFP | SFG
SFA
SFG | RML,SFG,STS,XPP | | IPM | SBA
SBB | | | | SCA
SCU | SCX,RDX | | | SFA
SRT | RML,SFG,STS,XPP | | OPM | - | | | PEG | SFA | RML,SFG,STS,XPP | | PQD | - | | | PQU | • | | | PTA | SBA | | | | SBB | | | | SBE | | | | SCA | SCX,RDX | | | SCD | | | | SCE | | | | SCF | | | | SCG | SDA,SCX,RDX | | | SCH | | | | SCJ | RLI,RSG,SCE,SCX,RDX | | | SCR | SCE,SCH,SCJ,SDA,RLI,RSG,SCX,RDX | | | SCU | | | | SDE | | | | SDG | SFA,RML,SFG,STS,XPP | | | SDU | PLF, PTC, RML, XOT, XPP, XRL, UAK, SFG, SHA, STS, SPF | | | SFA | RML,SFG,STS,XPP | | | SFC | SFG, SDA, SCX, RDX | | | SRT | SBA, SBB | | SPK | - | | TABLE 30. MEMORY REQUIREMENTS FOR FPCP SUBROUTINES | Submouting | Size | Description | |--------------------|----------------|--| | Subroutine | (words) | Description | | CFP | 1,534 | Coarse Filter Processing | | FFP | 7,870 | Fine Filter Processing | | IPM | 2,174 | Flight Plan Conflict Probe Input Message Processor | | OPM
OFC | 2,138 | Conflict Probe Output Message | | PE G
PLF | 1,288
1,178 | Probe Queue Entry Generator Advance Flow Control Qualifier | | | 360 | Probe Queue Delete | | PQD
PQU | 398 | Probe Queue Update | | PTA | 4,696 | Trial Flight Plan Amendment Message Processor | | PTC | 5,775 | Fix-Time Calculation | | RDX | 34 | Fixed Point Arc Distance Computation | | RLI | 318 | Line Intercept Calculation | | RML | 1,052 | Route Match Logic | | RSG | 20 | Stereographic Plane to Gnomonic Plane Transformation | | SBA | 218 | Communications Table Management | | SBB | 184 | Table MW Management | | SBE | 64 | Table FY Management | | SCA | 1,600 | Field 02 Processor | | SCD | 334 | Field 05 Processor | | SCE | 404 | Field 06 Processor | | SCF | 292 | Field 07 Processor | | SCG | 570 | Field 08/09 Processor | | SCH | 1,978 | Field 10 Format Check | | SCJ | 5,808 | Field 10 Logic Check | | SCR | 4,062 | Route Field Merge | | SCU | 1,194 | Source Eligibility Check | | SCX | , 706 | Coordinate Conversion | | SDA | • 966 | Fix, FRD, and Lat/Long Format Check and Fix Search | | SDE | . 188 | Fix Compare | | SDG | 588 | Duplicate Flight Plan Search | | SDU | 3,326 | Amendment Output Initiator | | SFA | . 582 | Flight Plan Data Base Read | | SFC | 498 | Flight Plan Data Base Write | | SFG | 48 | Flight Plan Buffer Management | | SHA | 22 | Heading Angle Correction | | SPF | 144 | Flight Plan Position | | SPK | 358
46.4 | Table PK Management | | SRT | 464
110 | Response-Message Router | | STS
UAK | 1,782 | Saturday to Sunday Flight Plan Buffer Management | | XOT | 1,762 | Strip Output Timing | | XPP | 968 | Flight Position Determination | | XRL | 1,405 | Radar Lists and Automatic Track Timing | | | | Mader 61363 and Maconiacle frack finiting | | Total | 59,522 | | ### 4.2.2 Additional FPCP Requirements The FPCP system will require a disk for storage of the Flight Plan data set. This data set will have the same FPDK records as the Flight Plan data set in the 9020 system. In the multisystem environment of the FPCP functional split, it will be necessary for one system to prevent the other system from updating a table entry or disk entry while the first system is updating the entry. This will require a locking mechanism, discussed in Section 2, similar to that currently resident in the 9020
system. #### 4.2.3 FPCP and 9020 Interface The program activations that provide the interface between the two systems are listed in Tables 31 and 32. In addition to what is shown in the tables, routines DUZ, JQN, JTA, PTC, and RAT call subroutine SPK to set up the PK table entries prior to making the DEMANDs shown in Table 31. For this reason, subroutine SPK, one of the nine new routines in FPCP, must also be copied on the 9020 side of the interface. #### 4.2.4 COMPOOL Commmunications The following paragraphs present the allocations of the FPCP-unique and FPCP/9020 system shared tables to the two systems. Also discussed are the special processing or data transmission requirements for each class of tables described in Section 2. The results of these allocations show that 9020 table memory will be unchanged since no existing tables are unique to FPCP and the FPCP system will have a table memory requirement estimated to be 108,528 words. 4.2.4.1 <u>FPCP-Unique Tables</u>: Table 33 presents the tables that are unique to the separate FPCP computer system. Both use only and set/use tables are in TABLE 31. INTERFACE TO FPCP FROM 9020 SYSTEM | Calling
Routine | Called
Routine | COMPOOL
Tables Used | Method
of Call | |--------------------|-------------------|------------------------|-------------------| | DUZ | PEG | PK | DEMAND | | JQN | CFP | PK | DEMAND | | JŤA | PQD | PK | DEMAND | | PTC | PÒD | PK | DEMAND | | RAT | PÈG | PK | DEMAND | | PU0 | PQU | | SCHEDL | | PCE | IPM | MG,MP,MT,MW | ATTACH | | PDE | IPM | MG, MP, MT, MW | ATTACH | | PIT | IPM | MG,MP,MT,MW | ATTACH | TABLE 32. INTERFACE FROM FPCP TO 9020 SYSTEM | Calling
Routine | Called
Routine | COMPOOL
Tables Used | Method
of Call | |--------------------|-------------------|------------------------|-------------------| | OPM | CRJ | XQ,XR,PO | DEMAND | | PTA | CRU
Duz | FZ,XC,PO | DEMAND
SEND | TABLE 33. FPCP-UNIQUE TABLES | Name | Usage | Description | Estimated
Size (Words) | |------|-------|--|---------------------------| | CP | U | Flight Plan Conflict Probe Parameter | 40 | | FPR | S/U | Flight Plan Route | 75 | | IX | \$/U | Intruder | 30 | | 0F | S/U | Conflict Data Output | 10 | | PJ | S/U | Probe Queue Index | 50 | | PK | S/U | Flight Plan Conflict Probe Communication | 20 | | PΤ | S/U | Probe Queue | 50 | | SB | U | Segment Bounds | 100 | | SD | \$/U | Sector Display | 200 | | | | Total | 575 | the list. The tables that are use only must be preset in the FPCP system at startup/startover time either from a separate FPCP adaptation file or from the existing 9020 adaptation file via the selector channel interface. 4.2.4.2 Shared Use Only Tables in the FPCP System: The use only tables in the FPCP system form two classes. The first is the set of tables that are use only in the 9020 system. These tables are treated the same as the unique use only tables and must be preset from adaptation data during startup/startover. During system operation there is no requirement for transferring any of these tables, presented in Table 34, between the two systems. The second class of FPCP use only tables is presented in Table 35. These tables are set by programs in the 9020 system. Some of these tables are preset from adaptation and would be loaded at startup/startover in the same manner as the use only tables. However, whenever one of these tables is updated in the 9020 system, the update will have to be transmitted to the FPCP system via the selector channel interface. The transmissions should be made on an entry-by-entry basis wherever possible to minimize the frequency of transmissions. - 4.2.4.3 <u>Fully Shared Tables in the FPCP System</u>: These tables will be both set and used by both computer systems. The tables form three groups; communications tables, data base tables, and independent shared tables. Each of these groups is discussed in the following paragraphs. - 4.2.4.3.1 <u>Shared Communications Tables in the FPCP System</u> The shared communications tables form two groups, input and output. The group of input communications tables, presented in Table 36, are used in transmitting work requests from the 9020 system to the FPCP system. The tables in this group must reside in both computer systems; however, the table contents may not be the same. When a program in the 9020 system wants to send a message to one of the FPCP programs, for example, entries are built in the MG, MP, MT, and MW tables, sent across the selector channel to the FPCP system, and stored in the TABLE 34. SHARED USE ONLY TABLES IN THE FPCP SYSTEM | Name | Description | Size (Words) | |----------|--|--------------| | AC | Aircraft Characteristics | 45 | | AG | Heading Sensitive Departure/Arrival FDEP Reference | 28 | | AR | Airway | 1,053 | | AW | Airway Index | 44 | | BA | Boundary Altitude Range | 45 | | BN | Boundary Notes | 484 | | BP | Sector Number Translation Array | 25 | | CB | Center Boundary Composition | 127 | | CJ | Coded Route | 1,268 | | CR | Coded Route Index | 124 | | CV | Code Conversion Arrays | 1,152 | | DV | Logical Device Number | 54 | | EE | Error Reference Index | 2 | | ET | Airborne Equipment Qualifier | 22 | | FF | Fix Stratification | 1,539 | | FN | Field Abbreviations | 12 | | IN | Adapted Fix | 1,992 | | JU | Junction Identification | 145 | | J۷ | Junction Pointer | 73 | | LV | Altitude Stratification Array | 8 | | MC | Referred Response and Program-Initiated Message | 35
87 | | NC | Name Key Array | 27 | | NM | Facility FDEP Routing | 38 | | NN | NAS Table Length | 72 | | NX
PA | Name Index | 175 | | PB | Altitude/Route Alphanumeric Array | 524 | | PD | Posting Area/Center Boundary Adapted Departure/Arrival Converted Fix | 1,490 | | SW | Substitute Fix | 1,908
16 | | SZ | SID/STAR | 40 | | TA | Airport/Fix Off Airway/Coded Route | 212 | | ŤF | Preferential Route Transition Fix | 339 | | ŤĹ | Transition Line | 240 | | TN | Transition Route Control Fix | 86 | | TP | Transition Route Pointer | 43 | | TS | Stereo Data | 3 | | WB | Adapted Altitudes for Upper Winds Array | 6 | | WD | Flow Control Fuel Advisory Delay | 50 0 | | WT | Terminal Flow Control Qualifier | 322 | | XP | Preferential Storage Area | 128 | | | Total | 14,446 | TABLE 35. USE ONLY TABLES IN FPCP BUT SET IN 9020 SYSTEM | Name | Description | Size (Words) | |------|---|--------------| | AD | Airport Data | 379 | | AN | Airspace Index | 304 | | AP | Airport Index | 186 | | AT | NAS-to-ARTS Message Control | 592 | | BE | Beacon Code Array | 2,048 | | BW | RFA Converted Route | 12 | | FE | FDEP Device | 280 | | FI | Route Processing Communication | 19 | | FR | FP Alphanumeric Chain Index | 42 | | FS | Flight Strip Status | 62 | | HF | Track Numbered Display | 2,100 | | IC | Interface Control Data | 63 | | IT | List Display Data | 1,920 | | LY | System Analysis Recording Active Category | 64 | | MI | Monitor Miscellaneous | 52 | | MN | NAS-to-NAS Message Control | 266 | | MY | Message Identification | 396 | | PH | System Operational Status | 6 | | PR | Adapted Departure and Arrival Control | 297 | | SC | Sector Index | 147 | | SY . | System Parameters | 320 | | TH | Tracking Data - Part 2 | 6,300 | | TT | Teletypewriter | 56 | | TY | IOT Output Device | 20 | | WA | Winds Aloft | 624 | | WI | Center Internal Flow Control Qualifier | 210 | | WO | Center External Flow Control Qualifier | 210 | | | Total | 16,975 | TABLE 36. FPCP INPUT COMMUNICATION TABLES FROM 9020 SYSTEM | Name | Descriptio | n <u>Size (Words)</u> | |------|----------------------------|-----------------------| | MG | Message Field Control | 3 50 | | MP | Pending Message Control | 360 | | MT | Subprogram Message Control | 250 | | MW | Message Alphanumeric Data | 500 | | | Total | 1,460 | same tables there. However, the table entries in the 9020 system are not retained since there will be no further reference to them by the 9020 system. When the processing of the message is completed in the FPCP system, the associated entries for these tables will be deleted. If a 9020 program wants to send a message to another 9020 program, the MG, MP, MT, and MW entries will be built as before but they will be retained. Thus, while the tables will reside in both systems, their contents will be dissimilar. The output group of communications tables, presented in Table 37, are treated in the same manner as the input communications tables except that the table entries are built in the FPCP system and transmitted to the 9020 system for storage and the resultant execution. The table entries are not retained in the FPCP system. In fact, since these tables are not used for any intra-FPCP communications, no copy of these tables need exist in the FPCP system; only the capability to build the table entries need exist. 4.2.4.3.2 <u>FPCP Shared Data Base Tables</u> - Table 38 presents the set/use tables shared between the 9020 system and the FPCP system. Whenever either system updates an entry in one of these tables, the entry will have to be transmitted via the selector channel to the other system. The update and data transfer will have to be protected by the setting of a system lock for lockable table entries in both systems. Tables which do not now have locks will have to be examined individually to determine if locks will be required. 4.2.4.3.3 <u>Independent Shared Tables in the FPCP System</u> - Table 39 presents the shared tables that may be independently maintained in the two computer systems. These tables may be independently maintained because the programs which set or use them are resident in both systems. The Pool Storage table, GTMAIN area, and all lock tables are also included in this group of tables. #### 4.2.5 FPCP Resource Utilization If the FPCP and 9020 systems are to work together effectively, they must be able to communicate via the selector
channel without overloading it. To TABLE 37. FPCP OUTPUT COMMUNICATION TABLES TO 9020 SYSTEM | Name | Description | Size (Words) | |------|---------------------------------------|--------------| | BI | SCV Communication | 4 | | CK | Conflict Alert Altitude Communication | 54 | | DQ | DARC Communication | 120 | | FK | SBD Communication | 2 | | HE | HTI Communication | 144 | | HI | HCI Communication | 172 | | IS | Strip Printing/CRD Update Initiation | 120 | | JI | CBC Request | 450 | | PG | CSS Communication | 75 | | ΧQ | CRJ Communication | 50 | | | Total | 1,191 | TABLE 38. FULLY SHARED DATA BASE TABLES | Name | Description | (Size (Words) | |------|---|---------------| | BF | RFA Flight Plan | 12 | | BS | Recovery Recording Begin/End | 3 | | DS | Buffered Flight Plan Data Set Record Availability | 1,310 | | FD | Advance Flow Control Summary | 15 | | FPCR | Core Resident Flight Plan Index | 12,000 | | FPDK | Disk Resident Flight Plan Index | 37t | | FY | Supplemental Flight Plan Index | 6,000 | | FZ | Flight Strip and CRD Update Identification | 1,500 | | GS | System Saturation Communication | 21 | | НО | Track Control/Display | 13,300 | | IR | Automatic Track Initiation Point | 60 | | JJ | Field 10 Processing Communication | 6† | | ME | Absolute Memory Equate | 2† | | RA | Route Alphanumerics | 175† | | RC | Route Control | 153 | | TC | Facility Traffic Count | 40 | | TK | Tracking Data - Part 1 | 9,100 | | UC | Old Aircraft ID | 153 | | XC | CRD Device | 208 | | XR | R-CRD Device | 78 | | XS | XAK Signoff | <u>2</u> † | | | Total | 44,175 | tBuffered storage TABLE 39. INDEPENDENT SHARED TABLES IN FPCP SYSTEM | Name | Description | Size (Words) | |----------|------------------------------|--------------| | F۷ | FP Software Lock Array | 600 | | MK | SBB Communication | 1 | | PO | Pool Storage | 28,752 | | PQ | Program Element Status Array | 32 | | PQ
SX | MSX Working Area | 300 | | UU | Test and Set Lock | 21 | | | Total | 29,706 | determine the channel load, an estimate has been made of three items: 1) the number of words sent across the channel for table modification, 2) the number of words being sent across to lock and unlock tables, and 3) the number of words being sent to signal program activations between the two systems. The total intersystem channel load is 11,756 bytes per second or 7.8% of the available 150K bytes per second. - 4.2.5.1 <u>Channel Loading Due to Table Updates</u>: The amount of data being sent over the channel can be estimated as follows: - 1) For each shared table that is set by either system and is not one of the independent storage tables, find all subroutines that set it, using the NAS XREF program. For each of these suroutines, determine the frequency of execution and sum these frequencies for all of the subroutines setting the table. - 2) For each table, multiply the resultant frequency of modification by the number of words sent across the channel per modification. - 3) Sum the results from step 2 for all tables. Tables A-1 and A-2 of Appendix A show the results for steps i and 2 for all tables that are set with a frequency of at least .01 per minute. Summing the results from Table A-2 for all shared tables set by either the FPCP or 9020 systems and not one of the independent storage tables gives a channel load of 7,376 bytes per second. Tables A-1 and A-2 do not include the modifications that comprise the FPCP system as described in the FPCP PDS. These additional table modifications are given in Tables 40 and 41, which are similar to Tables A-1 and A-2. Since there is no specific data available for the frequency of execution of the subroutines in Table 40, it was assumed that IPM and PTA are executed once each time control is transfered to the FPCP system via an IPM ATTACH and that OPM is executed once any time control is transfered to the FPCP system in any way. TABLE 40. SUBROUTINE FREQUENCY OF EXECUTION | <u>Table</u> | Routi | nes/Frequenc | y Per M | inute | |--|--|--|------------|----------------| | FPCR
FPDK
FY
FZ
JJ
ME
MG | PTA
PTA
PTA
OPM
PTA
PTA
IPM
IPM | 57.04
57.04
57.04
141.91
57.04
57.04
57.04 | PTA
PTA | 57 . 04 | | RA
XC
XQ
XR | PTA
OPM
OPM
OPM | 57.04
141.91
141.91
141.91 | | 37.04 | TABLE 41. CHANNEL LOAD FOR TABLE MODIFICATIONS | Table | Calls/Min | Words/Call | Words/Min | |-------|-----------|------------|-----------| | FPCR* | 57.04 | 10 | 570.4 | | FPDK* | 57.04 | 37 | 2,110.48 | | FY* | 57.04 | 8 | 456.32 | | FZ* | 141.91 | 3 | 425.73 | | JJ | 57.04 | 42 | 2,395.68 | | ME | 57.04 | ĩ | 57.04 | | MG | 114.08 | 14 | 1,597.12 | | MP | 114.08 | 9 | 1,026.72 | | RA | 57.04 | 15 | 855.6 | | XC* | 141.91 | 4 | 567.64 | | XQ* | 141.91 | 2 | 283.82 | | XŘ | 141.91 | 6 | 851.46 | | Total | | | 11,198.01 | ^{*}Lockable table These assumptions are a worst-case estimate. The determination of the subroutine frequency values is given in Section 4.2.5.3. The resulting additional channel load is 774 bytes per second. The total estimated channel load for table modifications is then 8,150 bytes per second. - 4.2.5.2 <u>Channel Loading Due to Table Locks</u>: Whenever one of the tables is locked, the signal to lock the table must be sent across the channel. This is estimated to require 4 words per lock and another 4 words per unlock. Summing the frequencies of update tables shared by FPCP and the 9020 system and multiplying the result by 8 words per lock gives an estimate of the channel load of 6,463 locks per minute or 3,446 bytes per second sent across the channel for both locking and unlocking tables. - 4.2.5.3 <u>Channel Loading Due to Intersystem Program Activations</u>: Whenever control is transfered from one system to the other, a signal activating the transfer is sent across the channel. This signal is estimated to require 2 words for a DEMAND or SCHEDL and 15 words for a SEND or ATTACH. The control transfer associated with the FPCP system is shown in Table 42. Except for the last three entries of the table, the frequency was determined using the frequency of execution of the calling routine. For the OPM to CRJ and CRU transfers, the frequency of execution was estimated by assuming that for every transfer into FPCP, OPM is executed once; the OPM value is thus obtained by summing the calls/minute for the calling routines DUZ, JQN, JTA, PTC, RAT, PCE, PDE, and PIT. Similarly, PTA is assumed to be executed once for each execution of IPM, which is obtained by adding the calls/minute for PCE, PDE, and PIT. All of these assumptions are worst-cases. The number of bytes sent across the channel to signal control transfers is 160 bytes per second. TABLE 42. CONTROL TRANSFER CHANNEL REQUIREMENTS | Calling
Routine | Called
Routine | Method
of Call | Calls
<u>Per Min</u> | Words
Per Call | Words
Per Min | |--------------------|-------------------|-------------------|-------------------------|-------------------|------------------| | DUZ | PEG | DEMAND | 10.3 | 2 | 20.6 | | JQN | CFP | DEMAND | 34.33 | 2 | 68.66 | | JTA | PQD | DEMAND | 1.87 | 2 | 3.74 | | PTC | PQD | DEMAND | 28.37 | 2 | 56.74 | | RAT | PĖG | DEMAND | 10 | 2 | 20 | | PUO | PQU | SCHEDL | | 2 | 0 | | PCE | IPM | ATTACH | 8.67 | 15 | 130.05 | | PDE | IPM | ATTACH | 47.07 | 15 | 706.05 | | PIT | IPM | ATTACH | 1.3 | 15 | 19.5 | | OPM | CRJ | DEMAND | 141.91 | 2 | 283.82 | | | CRU | DEMAND | 141.91 | 2 | 283.82 | | PTA | DUZ | SEND | 57.04 | 15 | 855.6 | | Total | | | | | 2,448.58 | #### 5. 9020 COMPATIBLE REPLACEMENT One possible means of transitioning from the existing 9020 system to a new computer system is to use a modern computer system that is instruction-compatible with the 9020. Approximately 31,000 words of operating system software would be affected by the transition. This would result in an estimated implementation cost of 186 man-months for the required software changes. Such a replacement approach has the advantage that a large portion of the existing 9020 software could be moved to the new computer without change. The approach has the disadvantage that it retains the existing software maintenance problems present with the existing code. Two currently available computer systems represent the type of system needed to accomplish this means of transition to a higher capacity system. These are the IBM 3033 and the Amdahl 470/V7. The paragraphs below discuss the two systems and how they compare to the existing 9020 system. Additionally, a proposed configuration for the new system is presented together with discussions of the changes needed in the 9020 system to accomplish the transition. #### 5.1 Comparison of the 9020 and Representative Replacement Systems The IBM 3033 and the Amdahl 470/V7 represent virtually instruction-compatible replacements for the 9020 system, which is based on the IBM 360/50 and IBM 360/65 models. It should be noted, however, that these systems represent the high end of computer capacity and that smaller systems in the same families could be used on an interim basis. There are minor differences due to new instructions existent in the new machines and 9020 special instructions not present on these machines, but the usage of these special instructions is limited primarily to the Monitor, which will require changes for other reasons. Table 43 shows the relative performance levels of these systems and their major peripherals compared with the IBM 360/50 processor used in the 9020 system. These data were taken from Datapro Reports (Amdahl 9/77, IBM 5/78) and indicate that a single-replacement processor would have approximately 8.6 times the capacity of the existent 9020A triplex system. Logicon's TABLE 43. RELATIVE PERFORMANCE OF 9020 AND REPLACEMENT SYSTEMS | Performance
Area | 9020A | IBM 3033
Amdahl 470/V7 | |--|-------------|---------------------------| | Relative Processor Speed (9020A CE = 167,000 inst/sec) | 1 | 28.7 | | Disk Transfer Rate (MBytes/sec) | .32 | 1.2 | | Disk Access Time (msec) | 37.5 min | 33.4 avg | | Tape Transfer Rate (KBytes/sec) | 90(800 BPI) | 180(1600 BPI) | | Channel Bandwidth (MBytes/sec) | 1.6 | 18-26 | Response Time Analysis Study results indicate that the duplex 9020D system has approximately 2.2 times CPU capacity of the 9020A. Thus the single-replacement system would provide approximately 3.9 times the capacity of the 9020D system. Such a single-processor replacement system would provide more than adequate system capacity for some time. The development of the AERA concept will, however, reduce the excess capacity somewhat. Preliminary FAA estimates are that AERA will require 5-10 times the current system resource usage to accomplish the control of the same traffic loads. Thus the existing 9020A sites would have the capacity to function well into AERA development using a modern replacement computer, but the existing 9020D sites may not. ## 5.2 <u>Proposed Replacement Configuration</u> Figure 3 shows the proposed configuration of the replacement system. The configuration consists of two identical systems with an intersystem link over which "I'm alive" messages are sent so that the backup system may serie and take corrective action if the primary system fails. The primary disk system features two 3330-type disks, which are used in the same manner as they are now in the 9020. This disk system is directly accessible by either processor so that the backup processor can take over control in the event of system failure. A second identical disk system is manually switchable between processors. This disk system would be used by the backup processor, for example, for testing of modifications to the operational program in parallel with normal system operations on the primary processor. The separate disk system and processor assure that such testing activities would not impact normal operations. A primary and a secondary tape system would be attached to the processors in a similar manner. The primary system would support SAR, REMON, ADR, and any other operational tape usage, while the secondary tape system would perform the same functions for testing activities. onfiguration is set up so that no single peripheral failure will necessienter switchover. These types of failures would be handled as they are FIGURE 3. PROPOSED REPLACEMENT CONFIGURATION now, and system restart after peripheral failure should be less than 1 second. Any processor, memory, or channel failure would require startover in the other processor system from the disk-recorded recovery data. Assuming a present startover time of 1 minute for these types of failures, the new system would restart in just under 9 seconds because of the increased speed of the processor and disks. An examination of the instruction sets of the 9020 and the replacement processor indicates that several instructions have changed and that none of the 9020 special instructions exist on the replacement computer system. However, changing the system assembler will accommodate the changes in operation codes. In addition, with the proposed single-processor configuration, none of the special 9020 instructions is required. One instruction is lost, Set Program Controlled Interrupt (SPCI); however, its need should disappear with necessary I/O software changes to accommodate the 3330-type disks and 1600-BPI tape drives. Table 44 lists the instruction set changes pertinent to the 9020 software. The new instructions provided by the replacement computer are presented in Table 45. ## 5.3 <u>Software Changes Required in the Replacement System</u> Software changes to the applications program in the 9020 system should require very little change in the replacement system because the unprotected instruction set of the 9020 is almost completely retained. The two areas of applications program change are in the use of imbedded channel programs and the MVW instruction. The channel programs will change because of the change in disk types. The MVW instruction is used very little and can be replaced by use of the MVC subroutine, which allows moves of very long character strings. Operating the replacement processor in the Basic Control Mode will allow the existing Monitor, albeit modified somewhat, to be retained. Operating in this mode, however, means that memory paging is disabled. The use of the paging facility would require the use of 370/VS as an operating system. The existing Monitor could also be retained in this mode by operating it under CPM (also TABLE 44. INSTRUCTION SET DIFFERENCES BETWEEN THE 9020 AND REPLACEMENT COMPUTERS | Instruction | Description | 9020
0p Code | Replacement
Op Code | 9020 | Required in
Replacement | in Replacement | |-------------|----------------------------------|-----------------|------------------------|------|----------------------------|----------------| | | Halt I/O | 36 | 9£00 | Yes | Yes | Yes | | | Set Program Controlled Interrupt | 88 | None | Yes | Ş | No
No | | | Start 1/0 | | 9006 | Yes | Yes | Yes | | | Test Channel | * | 9F00 | Yes | Yes | Yes | | | Test 1/0 | 8 | 9006 | Yes | Yes | Yes | | | Delay | 80 | None | Ş | £ | No | | | Insert Address Translator | 胺 | None | Yes | ₽ | 8 | | | Load Data Address (10CE only) | 8 | None | Yes | 2 | 2 | | | Load Identity | 30 | None | Yes | ş | 2 | | | Load PSBA | AI | None | Yes | ş | S) | | | Move Words | 22 | None | Yes | £ | Wo | | | Set Configuration | 10 | None | Yes | Ą | No
No | | | Set ATR | 8 | None | Yes | £ | No | | \$10P* | Start 1/0 Processor | 8 | None | Yes | Ş | % | | | Store PSBA | ₽ | None | Yes | 2 | 8 | TABLE 45. NEW INSTRUCTIONS IN THE REPLACEMENT COMPUTER | Nam e | Mnemonic | Op Code | |---|-------------|--------------------| | Clear Channel | | | | Clear I/O | CLRIO | 9D01 | | Compare and Swap | CS | BA | | Compare Double and Swap | CDS | BB | | Compare Logical Character Under Mask | CLM | BD | | Compare Logical Long | CLCL | 0F | | Insert Character Under Mask | ICM | BF | | Insert PSW Key | IPK | B20B | | Invalidate Page Table Entry | IPTE | B221 | | Load Control | LCTL | B7 | | Load Real Address | LRA | B1 | | Monitor Call | MC | AF | | Move Long | MVCL | 0E | | Purge Translation Lookaside Buffer | PTLB | B2OD | | Reset Reference Bit | RRB | B213 | | Set Clock | SCK | B204 | | Set Clock Comparator | SCKC | B206 | | Set CPU Timer | SPT
SPKA | B208 | | Set PSW Key from Address
Shift and Round Decimal | SRP | B20 A
F0 | | Start I/O Fast Release | SIOF | 9C01 | | Store Channel ID | STIDC | B203 | | Store Character Under Mask | STCM | BE | | Store Clock | STCK | B205 | | Store Clock Comparator | STCKC | B207 | | Store Control | STCTL | B6 | | Store CPU ID | STIDP | B202 | | Store CPU Timer | STPT | B209 | | Store Then and System Mask | STNSM | AC | | Store Then or System Mask | STOSM | AD | | Test Protection | TPROT | E501 | | MVS-Dependent Instructions | | | | Obtain Local Lock | | E504 | | Release Local Lock | | E505 | | Obtain CMS Lock | | E506 | | Release CMS Lock | | E507 | | Trace SVC Interruption | | E508 | | Trace Program Interruption | | E509 | | Trace Initial SRB Dispatch | | E50A | | Trace I/O Interruption Trace Task Dispatch | | E50B
E50C | | Trace SVC Return | | E50D | | Fix Page | | E502 | | SVC Assist | | E503 | | 414 1143 13 4 | | 2000 | known as CP/67 or CMS). The software changes required in the Monitor, which should be transparent to the applications programs, are described below. All I/O logic will have to be changed in general to accommodate the changes in the instruction set, although this type of change should be nominal. The I/O logic for tape and disk work will have to be changed considerably, however. The 3330-type disk uses Rotational Position Sensing (RPS) and thus requires more complex I/O logic. The 1600 BPI (and faster) tape drives also require new logic to handle error correction. The best source for the I/O logic for these devices would be IBM 370/VS. As the new I/O logic is implemented, all imbedded channel programs should be eliminated from the applications programs and centralized in the Monitor. Approximately 14,700 words of code in the I/O Management and I/O Device Dependent Code subsystems will be affected. The Monitor will have to be modified to remove all multiprocessor logic. The critical areas in the code may be located by finding uses of the Load Identity, Read Direct, and Write Direct instructions. The overall design of the Monitor and its dispatching and control functions may be retained, however. Approximately 2,800 words of code will be affected, principally in the Program Element Control and Contents Supervisor subsystems. The system's error processing, startup/startover, and configuration control logic will require extensive change. The basic approach to treating peripheral device failures will remain the same; however, the specific implementation will change due to hardware differences. Memory failure logic will change considerably because independent, translatable, memory boxes will not be used. Likewise, CPU failure logic will change because of the single CPU environment. Approximately 10,500 words of code will be affected. New logic will have to be developed to provide an intersystem communication link between the primary and backup processors. The logic may be borrowed from the existing Read Direct/Write Direct logic and extended as necessary. The required extensions are to have both systems periodically exchange "I'm alive" messages over the link. If either processor fails, the logic must take appropriate action to ensure continued operations. If the backup processor fails, the primary processor notifies operational personnel so
that the problem may be repaired. If the primary processor fails, the backup procesor immediately initiates a startover sequence using the shared primary disk system recovery data. Approximately 3,000 words of code will be required for the intersystem communication function. Although not a required change, the elimination of buffered programs could be considered while making the transition to the replacement system. With the relatively low cost of memory, a storage size of 4 megabytes could be selected and the need for buffering eliminated. The idea could also be extended to buffered flight plans. The buffering logic need not be removed, just the circumstances set up so that it will not occur. If the logic is retained, it can always be used again if new memory requirements dictate its use. #### OTHER RECOMMENDATIONS This section contains discussions of other recommendations and thoughts not necessarily supported by analysis results. The following areas are discussed: - o SAR recordings on a separate computer system - o Slow-speed I/O to a separate system - o Steps aiding staged replacement of the En Route system ## 6.1 SAR Recordings on a Separate Computer System The functional splits detailed in Sections 3 and 4 will lead to separate SAR recordings being made on two computer systems. This means that a new program will have to be developed to recombine the recordings so that they can be processed by nonoperational support programs such as DART. Movement of the tape writing activity of the SAR function to the split function system would provide two benefits to the resultant system. First, the recordings made by the two computers could be combined in the split system so that the outputs could be directly processed by support programs. The second, more significant result is that data recording rate seen by the 9020 increases from 90 Kbytes per second to 150 Kbytes per second and the conflict between tape and disk activity on the 9020 is significantly reduced. The result is lower system lock times and improved disk performance, which should translate to improved system response times. Even without the development of a new split function system, the means of achieving the benefits of moving the SAR tape writing activity are available in the ETABS system currently under development. Thus, this change provides a simple means of extending the life of the 9020 if the complete replacement approach is selected for obtaining a new En Route system. # 6.2 <u>Slow-Speed I/O on a Separate Computer System</u> The movement of all slow-speed I/O functions to a separate computer provides benefits similar to the movement of SAR tape writing, although to a lesser extent. Again the ETABS system is a candidate vehicle for doing this. In fact the ETABS system will already accomplish movement of the slow-speed air traffic controller I/O to a separate system. The movement of all slow-speed I/O will eliminate the use of the multiplexor channel in the 9020 and replace it with selector channel activities. Since selector channels operate considerably more efficiently than multiplexor channels with respect to channel and CPU use, the result should be improved 9020 performance. ## 5.3 Steps Aiding the Staged Replacement of the 9020 System If the staged replacement of the 9020 system is selected, two steps should be taken to improve the performance of the resultant system before starting the implementation. These steps are described below. First, a data base of all table set/use information and program linkages should be established. The primary source of the data is the NAS XREF program, but augmentation from other sources will be required. The resultant data base and its supporting software should allow one to determine: - o What programs set or use a specific table, table item, or array - o What tables, table items, or arrays are set or used by a specific program or collection of programs - o What programs are CALLed, DEMANDed, etc., by a specific program or programs - o Given two specific sets of programs, what tables or items in a table or group of tables are referenced by only one of the sets of programs Second, the data base should be used to determine what tables should be split to minimize intersystem data transfer between the 14 functional subsystems of the En Route applications programs. These tables should be then split and implemented prior to determining what functional splits will be made. Regardless of what functional splits are made, assuming splits along subsystem lines, the result will be that system lock usage will decrease and intersystem channel activity will be minimized. # APPENDIX A TABLE UPDATE FREQUENCIES Tables A-1 and A-2 contain the frequencies of updates to the tables that may require intersystem transfers for the function program splits treated in this study. Table A-1 was developed from SPAR-64, which contains the execution frequencies of all programs, and the NAS XREF listing, which contains the set/ use data for all table items. The information in the table should be regarded as a relatively gross approximation to the present system since the measurements taken for SPAR-64 were taken for the A3d2.1 system in 1975. this is the only source of execution frequency data available. The NAS XREF data used are not 100% accurate either because the data do not provide meaningful set/use data for table references from BAL coded programs or from Direct Code in JOVIAL programs. Some modifications were made to the execution frequencies to account for programs which access multiple table entries in a single execution as the table was built assuming that one table entry would be updated per program execution. The frequencies of programs using communications tables, the owners of the tables, were augmented by the frequencies of all other programs putting entries in the communication tables. Thus the frequencies for programs such as CBC and HTI are somewhat higher than indicated in SPAR-64. Table A-2 summarizes the program access frequency data for each table in Table A-1 and contains the transmission packet size for each update. For tables that are transmitted completely by each program update, Table A-2 shows the estimated size of the table. The update frequencies and the transmission packet sizes are multiplied to provide the average transmission rate for each table. Tables which are lockable are denoted in Table A-2 by an asterisk. Summing the update frequencies for these tables provides an estimate for the intersystem lock frequencies for the shared tables in a split system. Table A-1. TABLE UPDATE FREQUENCIES BY PROGRAM | Table | | | , | | Pr | ograms/ | Frequ | ency Per | Minu | te | | | |-------|------------|------------|-------|-------------|------------|------------|-------|--------------|----------|------------|------------|------------| | AA | RIN | 25 | 1 | ; | | | | | | | | | | AB | RDA | 60.03 | RIN | 25 | RTG | 6 | ĺ | | | | 1 | | | AK | CSF | 18 | DAM | 10 | DHM | .2 | FTM | 10 | GCF | 31.5 | PAM | 7.3 | | | PCA | 2.37 | PJJ | 11.77 | PLF | 4.57 | PLT | 7.3 | PPS | 7.3 | PRT | 7.3 | | | PSB | 7.3 | PTC | 28.37 | PTM | 7.3 | scu | 9.97 | SDU | 7.3 | SFA | 38.8 | | | SPX | 2.07 | SUV | 25.63 | UAK | 11.77 | UDP | 13.07 | XFS | 41.73 | XPP | 69.73 | | | XUP | 2 | | ! | | | | | | | | | | AL | IAS | .04 | IWX | .04 |] | | 1 | | ŀ | | | | | AQ | CIP | 3 | CNA | 53.5 | DRF | .03 | FTM | 10 | JQN | 34.33 | JQT | 1.67 | | AT | CNA | 4.47 | CTU | 6.97 | FRD | 10 | IQU | 1.23 | 1 | | 1 | | | BE | DUZ | 10.3 | FRD | 10 | SCV | 8.53 | ` | | ĺ | | [| | | BF | RFA | 5 | RML | 17.83 | SFI | 2.93 | } | | 1 | | } | | | ΒI | BSD | 30 | CNA | 4.47 | CNN | 27.17 | CSF | 18 | DRS | 2.63 | DUZ | 10.3 | | | FTM | 10 | JQB | 3.13 | JTI | 2.13 | SCV | 123.66 | SDU | 7.3 | ļ | | | BW | RFA | 5 | RML | 17.83 | SFI | 2.93 | | | 1 | | <u> </u> | | | вх | RIN | 25 | l | | ł | | ł | | 1 | | | | | CK | DUZ | 10.3 | FTM | 10 | JQN | 34.33 | JQT | 1.67 | JTI | 2.13 | RZM | 77.73 | | | SDU | 7.3 | | | i | | ł | | l | | • | | | CM | IRD | .2 | | | ļ | | l | | | | | | | CQ | CRJ | 34.13 | | _ | l | | ì | | } | | ł | | | CS | CSR | 4.13 | IRD | .2 | RCA | .5 | | | | | } | | | DQ | CDA | 26.13 | DUZ | 10.3 | SCV | 8.53 | SDU | 7.3 | <u> </u> | | Ì | | | DS | SFC | 38.8 | | | 1 | | ļ | | 1 | | } | | | FC | SFB | 34.83 | 1 | | { | | ĺ | | | | ţ | | | FD | PTC | 28.37 |] | | | _ | | | | | Ì | | | FE | IGI | .07 | IQU | 1.23 | PFD | 1 | XAK | 36.77 | . | | l | | | FI | DUZ | 10.3 | PAP | 11.77 | PAT | 2.93 | PCD | 7.93 | PJJ | 11.77 | PLF | 4.57 | | | PLT | 7.3 | PM0 | 7.3 | PPS | 7.3 | PRT | 7.3 | PSB | 7.3 | PTC | 28.37 | | | PTM | 7.3 | RAA | 16.6 | RAL | 5.25 | RAM | 4.6 | RAP | 8.35 | RDP | 7.15 | | | RJJ | 12.2 | RKR | .6 | RPA | 9.6 | RPR | 9.4 | RRD | 9.3 | RTD | 14.95 | | Cν | SDD | 11.73 | DBS | 02 | DED | 0.07 | DAND | 00 | 000 | 02 | DUZ | 10 2 | | FK | BSD | 30
3.13 | | .93
1.67 | DFP
JTI | 2.87 | DMP | .03 | DSP | .03
7.3 | DUZ
SMN | 10.3
1 | | FM | JQB
JQP | 1.67 | JQT | 1.07 | 1011 | 2.13 | SBD | 83.39 | SDU | 7.3 | SMIN | 1 | | FPCR | CSU | .03 | DAM | 10 | DBS | 02 | DDM | 1 07 | חבם | 2.87 | DHM | 2 | | FFCK | DMP | .03 | DRS | 2.63 | DSP | .93
.03 | DUZ | 1.97
10.3 | DFP | 10 | JQB | .2
3.13 | | | JQN | 34.33 | JQT | 1.67 | JQU | 1.4 | JTI | 2.13 | SCR | .4 | SFA | 38.8 | | FPDK | DÂM | 10 | DBS | .93 | JQU | 1.4 | JTI | 2.13 | SCR | .4 | SDU | 7.3 | | FQ | SED | 24 | 003 | • 33 | المحم | 1.4 | 1011 | 4.13 | 367 | • 7 | 300 | 1.5 | | FŘ | SBD | 24 | [| | 1 | | ł | | İ | | | | | FS | CBC | 32.73 | CRU | 9.47 | CSF | 18 | IGI | .07 | IQU | 1.23 | SFB | 34.83 | | . 5 | SMP | .03 | I CKO | 3671 | | 10 | 101 | •0/ | 140 | 1.23 | 3, 0 | JT .UJ | | FY | BSD | 30 | CBC | 32.73 | CNA | 4.47 | CNN | 27.17 | COP | 21.87 | DAM | 10 | | • • | DDM | 1.97 | DFP | 2.87 | DHM | .2 | DRS | 2.63 | DSP | .03 | DUZ | 10.3 | | | FTM | 10 | FWR | 10 | HCI | 8.37 | ННМ | 60 | HTI | 67.27 | JON | 34.33 |
Table A-1. TABLE UPDATE FREQUENCIES BY PROGRAM (continued) | Table | | | | | Pı | rograms/ | Frequ | ency Per | Minu | te | | | |-------|------|-------|-----|--------|-------|----------|-------|-------------|------|-------|------|--------| | | JQT | 1.67 | JTI | 2.13 | JQB | 3.13 | PLT | 7.3 | SBE | 2.9 | scv | 8.53 | | | SDU | 7.3 | SFA | 38.8 | SFC | 38.8 | SHF | 33.17 | XPP | 69.73 | XRL | 13.35 | | FZ | CBC | 32.73 | COP | 21.87 | CRJ | 34.13 | CRU | 9.47 | CSF | 18 | IGI | .07 | | | IQU | 1.23 | PCA | 3.47 | PLF | 4.57 | PSB | 7.3 | SFB | 34.83 | SMP | .03 | | | SUV | 25.63 | UDP | 13.07 | UES | 14.67 | UFB | 39.13 | UPH | 4.83 | VEX | .3 | | | XAL | 1 | XRM | 2 | XRU | 16.48 | XSP | 2 | XTM | 2 | | | | HC | CAD | 5 | HCI | 8.37 | ITH | 92.31 | JQP | 1.67 | RCD | 10 | | | | HE | BSD | 30 | CAD | 5 | CNA | 4.47 | CNN | 27.17 | DHM | .2 | DRS | 2.63 | | | DUZ | 10.3 | EDG | 5 | FTM | 10 | HCI | 8.37 | ннм | 60 | HTI | 279.11 | | | JQN | 34.33 | JQP | 1.67 | JQT | 1.67 | JTA | 1.87 | JTI | 2.13 | SDU | 7.3 | | HF | HTI | 67.27 | SHF | 33.17 | ' | | | | | | | | | HG | COP | 21.87 | HCI | 8.37 | XAL | 1 | XPS | 1 | [| | | | | НН | BSD | 30 | j | | | | | | • | | | | | HI | BSD | 30 | CAD | 5 | DRS | 2.63 | DUZ | 10.3 | FRD | 10 | HCI | 257.15 | | | ннм | 60 | ITH | 67.27 | JQB | 3.13 | JQN | 34.33 | JQP | 1.67 | JQT | 1.67 | | | JTI | 2.13 | SDU | 7.3 | XRL | 13.35 | | | | | | | | HO | CBC | 32.73 | CNA | 4.47 | CNN | 27.17 | DHM | .2 | DUZ | 10.3 | EDG | 5 | | | FTM | 10 | HTI | 67.27 | JQN | 34.33 | JQP | 1.67 | JQT | 1.67 | JTA | 1.87 | | 1 | JTI | 2.13 | JTU | 20.17 | SDU | 7.3 | SHF | 33.17 | 1 | | ĺ | | | HP | CRJ | 34.13 | HCI | 47.14 | HRD | 2.77 | IRD | .2 | JQP | 1.67 | | | | IC | SFC | 38.8 | ļ | | l | | } | | 1 | | • | | | IM | RDA | 60.03 | RIN | 25 | RWD | 95.03 | | | 1 | | | | | ΙP | CIP | 40.36 | DHM | .2 | DRS | 2.63 | DUZ | 10.3 | FTM | 10 | JQB | 3.13 | | | JQT | 1.67 | JTI | 2.13 | SDU | 7.3 | ĺ | | 1 | | i | | | IQ | DUZ | 10.3 | HRD | 14.47 | JQU | 1.4 | | | | | | | | IS | COP | 84.89 | DHM | .2 | DMP | .03 | DRS | 2.63 | DUZ | 10.3 | FTM | 10 | | | JQB | 3.13 | JQT | 1.67 | JTI | 2.13 | SDU | 7.3 | SUV | 25.63 | | | | IT | CSF | 18 | DUZ | 10.3 | HCI | 8.37 | SHL | 33.17 | SHM | 33.17 |] | | | IU | CTU | 6.97 | RAT | 50 | | | l | _ | 1 | | ł | | | ΙZ | BBA | 40.8 | BTQ | 39.8 | FTM | 10 | RVD | 5 | | | | | | JI | BSD | 30 | CBC | 273.61 | DUZ | 10.3 | FTM | 10 | ННМ | 60 | HTI | 67.27 | | | JQB | 3.13 | JQN | 34.33 | JQP | 1.67 | JQT | 1.67 | JTI | 2.13 | SDU | 7.3 | | | XRL. | 13.35 | | | 250 | | | 00 | | | | | | JJ | DAM | 10 | DDM | 1.97 | DFP | 2.87 | DMP | .03 | DSP | .03 | JQU | 1.4 | | 10 | SCH | 11.03 | SCJ | 10.3 | SCR | .4 | | | | | } | | | 10 | CBC | 32.73 | CRJ | 34.13 | | | | 5 00 | İ | |] | | | JT | RDA | 60.03 | RIN | 25 | RSL | 135.97 | RSO | 5.03 | | | | | | ME | CNA | 4.47 | CNN | 27.17 | CRU | 9.47 | CSF | 18 | CSR | 4.13 | CTY | .37 | | | DAM | 10 | DDM | 1.97 | DFP | 2.87 | DMP | .03 | DSP | .03 | GMF | 34.97 | | | IGI | .07 | JQU | 1.4 | PAS | 1.37 | PNA | 33.17 | PTY | 3.67 | SCD | 4.13 | | | SHL | 33.17 | VMG | 2.3 | XCA | 7.97 | XNF | 1.02 | XRM | 2 | XRU | 16.48 | | MAI | XRX | 9 | XSP | 2 | XTM | 2 | XTN | 120.31 | XUP | 2 | | | | MN | CNN | 27.17 | CTU | 6.97 | | 07 17 | 200 | c 41 | 005 | ^^ | F-14 | 10 | | MO | CIP | 3 | CNA | 4.47 | CNN | 27.17 | CPS | 6.41 | DRF | .03 | FTM | 10 | | | JQB | 3.13 | JTI | 2.13 | I PJJ | 11.77 | PMO | 7.3 | PSB | 7.3 | PTC | 28.37 | Table A-1. TABLE UPDATE FREQUENCIES BY PROGRAM (Continued) | Table | <u> </u> | | | | Pr | ograms/ | Freque | ency Per | Minu | te | | | |------------------------------|--|---|--|--|----------------------------------|---|--------------------------|--------------------------------|--------------------------|--------------------------------|-------------------|---------------------| | MQ | SDU
CIP
JOT | 7.3
3
1.67 | SFA
CNN | 38.8
8 9. 1 | UAK
DRS | 11.77
2.63 | DUZ | 10.3 | FTM | 10 | JQN | 34.33 | | MT
NU | CTY
PIT
FTM | .37
1.3
10 | IGI
PNA | .07
33.17 | PAS
PTY | 1.37
3.67 | PCE | 8.67 | PCR | .1 | PDE | 47.07 | | OH | PCR | .1 | PDE | 47.07 | PFD | 1 | PNA | 33.17 | PTY | 30.67 | RCD | 10 | | PH
PG | FWR
BSD
JTI
IRD | 10
30
2.13 | JQB
CDP
SDU | 3.13
16.1
7.3 | JQT
CSS | 1.67
89.19 | JTI
DRS | 2.13
2.63 | SMN
DUZ | 110.3 | JQB | 3.18 | | QE
R A
RC
RU | DSP
DBS
RCA | .03
.93
.5 | SCJ | 10.3
1.4 | SCE | 10.23 | SCH | 11.03 | SCJ | 10.3 | SCR | .4 | | RZ
SC
SF
TB | HTI
HCI
CPS
PAP
RAL
RPA | 67.27
8.37
6.41
11.77
5.25
9.6 | IRD
SHL
CSF
PAT
RAM
RPR | 33.17
63.67
2.93
4.6
9.4 | GCS
PCD
RAP
RRD | 31.3
7.93
8.35
9.3 | GFS
PJJ
RDP
RTD | 3.47
11.77
7.15
14.95 | PCA
PPD
RJJ
SDD | 3.47
11.77
12.2
11.73 | XNF
RAA
RKR | 1.02
16.6
.6 | | TC
TH
TK | BSD
HTI
BSD
HTI
JTI
SFA | 30
67.27
30
67.27
2.13
38.8 | DUZ
SHF
CBC
IRD
JTU
SHF | 10.3
33.17
32.73
.2
20.17
33.17 | SC V
CNA
JQN
PJJ
XRL | 8.53
4.47
34.33
11.77
13.35 | CNN
JQP
REF | 36.77
27.17
1.67
5 | DHM
JQT
RZM | .2
1.67
12 | DUZ
JTA
SDU | 10.3
1.87
7.3 | | TT
TW
TY | PTY
HTI
CDR | 3.67
67.27
7.0 | SAC
IAS
IQU | 3.67
.04
1.23 | IRD
PIT | .2
1.3 | RCA
XAK | .5
36.77 | RCD | 10 | SHF | 33.17 | | UC
UT
WA | CNA
SUV
TSR
IUW | 4.47
25.63
40.1
.04 | CNN | 27.17
39.13 | COP | 21.87
16.48 | CSF | 18 | PSB | 7.3 | Stru | 7.3 | | WS
XC | RIN
RTG
COP
XAK | 25
6
21.87
36.77 | CRJ
XAL | 34.13 | CRU
XRU | 9.47
16.48 | CSF | 18 | UFB | 39.13 | VEX | .3 | | XQ
XR
XS | CRJ
CRJ
CNA
PLT
UAK | 63.04
34.13
4.47
7.3
11.77 | DUZ
IRD
CNN
PMO
XAK | 10.3
.2
21.87
7.3
36.77 | JQB
JQP
CSF
PPS | 3.13
1.67
18
7.3 | JTI
DAM
PRT | 2.13
10
7.3 | DUZ
PSB | 13.35
10.3
7.3 | PJJ
PTM | 11.77
7.3 | TABLE A-2. TABLE UPDATE RATES | <u>Table</u> | Calls/Min | Words/Call | Words/Min | |--------------|------------------|--|-------------------| | AA | 25 | 6 | 150 | | AB | 91.03 | 15 | 1.365.45 | | AK* | 382.65 | 63 | 24,106.95 | | AL* | .08 | 26 | 2.08 | | AQ*
AT* | 102.53 | 2 | 205.06 | | BE | 22.67
28.83 | 74
1 | 1,677.58
28.83 | | BF* | 25.76 | 6 | 154.56 | | BI* | 238.79 | 4 | 955.16 | | BW* | 25.76 | | 154.56 | | ВХ | 25 | 6
1
3
3
8 | 25 | | CK* | 143.46 | 3 | 430.38 | | CM | .2 | 3 | .6 | | CQ | 34.13 | | 273.04 | | CS* | 4.83 | 35 | 169.05 | | DQ* | 52.26 | 3 | 156.78 | | DS
FC | 38.8
34.83 | 1
1 | 38.8 | | FD | 28.37 | 1 | 34.83
28.37 | | FE | 39.07 | 10 | 390.7 | | FI | 231.17 | 133 | 30,745.61 | | FK* | 142.78 | 2 | 285.56 | | FM* | 1.67 | ī | 1.67 | | FPCR* | 120.85 | 10 | 1,208.5 | | FPDK* | 22.16 | 37 | 819.92 | | FQ | 24 | 9 | 216 | | FR | 24 | 1 | 24 | | FS* | 96.36 | 2 | 192.72 | | FY* | 561.42 | 8 | 4,491.36 | | FZ*
HC* | 288.81
117.35 | ა
ნ | 866.43 | | HE* | 490.95 | ວ
2 | 586.75
981.9 | | HF* | 100.44 | 9
1
2
8
3
5
2
2
11 | 200.88 | | HG* | 32.24 | 11 | 354.64 | | HH | 30 | 1 | 30 | | HI* | 505.93 | 2
19 | 1,011.86 | | HO* | 254.45 | 19 | 4,834.55 | | HP | 85.91 | 25 | 2,147.75 | | IC | 38.8 | 21 | 814.8 | | IM
IP* | 180.06 | 3 | 540.18 | | IQ* | 77.72
26.17 | 1 | 77.72 | | IR* | 26.17
75 | 1 | 26.17
75 | | IS* | 147.91 | 2 | 295 . 82 | | IT* | 103.01 | 3
1
1
2
6 | 618.06 | | | | | | TABLE A-2. TABLE UPDATE RATES (continued) | <u>Table</u> | Calls/Min | Words/Call | Words/Min | |--------------|----------------|---------------|----------------| | IU | 66.97 | 1 | 66.97 | | IZ | 95.6 | 1 | 95.6 | | JI* | 514.49 | 9 | 4,630.41 | | IJ | 38.03 | 42 | 1,597.26 | | ე0* | 66.86 | 43 | 2,874.98 | | JT | 226.03 | 37 | 8,363.11 | | ME | 353.54 | 1 | 353.54 | | MG | 150 | 14 | 2,100 | | MN* | 34.14 | 38 | 1,297.32 | | MO* | 168.95 | 35 | 5,913.25 | | MP | 150 | 9
2
2 | 1,350 | | MQ* | 151.03 | 2 | 302.06 | | MT* | 95.79 | 2 | 191.58 | | MW* | 150 | 15 | 2,250 | | NU* | 10 | 12 | 120 | | OH | 127.01 | . 1 | 127.01 | | PH* | 17.93 | 6 | 107.58 | | PG* | 160.78 | 3 | 482.34 | | QE | .2 | .1 | .2 | | RA | 10.33 | 15 | 154.95 | | RC | 34.29 | 21 | 720.09 | | RU | .5 | 25 | 12.5 | | RZ* | 67.47 | 1 | 67.47 | | SC* | 41.54 | 7 | 290.78 | | SF | 109.34 | 11 | 1,202.74 | | TB | 155.9 | 3 | 467.7 | | TC* | 155.33 | 40 | 6,213.2 | | TH* | 100.44 | 9 | 903.96 | | TK*
TT | 355.57 | 13
2 | 4,622.41 | | TW* | 7.34
111.18 | 4,8 84 | 14.68 | | TY | 46.3 | | 543,003.12 | | ÜC | 167.35 | 2
3 | 92.6
502.05 | | UT | 40.1 | 19 | 761.9 | | WA* | .04 | 26 | 1.04 | | WS | 25 | 200 | 5,000 | | МX | 6 | 1 | 5,000 | | XC | 177.15 | 4 | 708.6 | | XQ* | 91.95 | 2 | 183.9 | | XR | 36 | 6 | 216 | | XS | 168.48 | ĭ | 168.48 | | | | • | 200.10 | ^{*}Lockable table #### APPENDIX B REFERENCES CSC/TM-79/6135, COMPOOL Table Design Specifications for E-MSAW Implementation for Model A3d2.8, Revised August 1979 CSC/TM-79/6087, Preliminary CPFS for E-MSAW Implementation CSC/TM-79/6009, PDS for Model A3d2.4 with E-MSAW CSC/TM-78/6333, CPFS for FPCP, August 1979 MTR-7605, Description of the FPCP Function, R. L. Cunningham, October 1977 CSC/TM-77/6213, Measurement of the System Impact of FPCP, November 1977 CSC/TM-79/6212, PDS for Model A3d2.3 with FPCP, August 1979 CSC/TM-77/6268, SPAS Modeling and Prediction of the System Impact of FPCP, November 1977
CSC/TM-78/6051, SPAR Predicted System Performance Impact of FPCP, March 1978 IBM, SPAR-64, Module Frequency/Execution Time Determination, 9 June 1975 IBM, SPAR-65, A3d2.2 System Utilization and Response Time Test Results, 15 July 1975 NAS, COMPOOL Listing, 13 February 1979 NAS, En Route Response Time Analysis Study Final Report, Volume 1, Composite Analysis of Indianapolis, Memphis, Fort Worth, and NAFEC Measurements, 6 March 1978 NAS, En Route Response Time Analysis Study Final Report, Volume II, Analysis of Channel Utilization Improvement Methods, 6 March 1978 NAS, XREF Listing, 11 September 1979 NASP-5155-10, Disk Storage Applications Subsystem, SDD, Model A3d2.7, 5 September 1978 NASP-5148-16, Display Channel Outputs Subsystem, SDD, Model A3d2.8, 5 March 1979 NASP-5154-10, Flight Data Processing Subsystem, SDD, Model A3d2.7, 5 September 1978 NASP-5159-06, Flight Plan Analysis Subsystem, SDD, Model A3d2.7, 17 October 1978 NASP-5144-14, Flight Status Alert Subsystem, SDD, Model A3d2.7, 17 October 1978 NASP-5156-01, Hardware Error Processing Subsystem, SDD, Model A3d2.0, 15 August 1973 NASP-5145-15, Inquiry Processing Subsystem, SDD, Model A3d2.7, 5 September 1978 NASP-5158-08, Interfacility Outputs Subsystem, SDD, Model A3d2.8, 4 April 1979 NASP-5142-13, Posting Determination Subsystem, SDD, Model A3d2.6, 6 March 1978 NASP-5153-08, Preliminary Processing Subsystem, SDD, Model A3d2.5 and A3d2.6, 6 March 1978 NASP-5105-12, Application Subsystems, PDS, Volume II, Model A3d2.6, 6 March 1978 NASP-5149-13, Radar Processing and Automatic Tracking Subsystem, SDD, Model A3d2.5, 11 November 1977 NASP-5152-11, Real-Time Quality Control Subsystem, SDD, Model A3d2.4, 1 February 1977 NASP-5141-14, Route Conversion Subsystem, SDD, Model A3d2.8, 24 April 1979 NASP-5157-08, Supervisory Subsystem, SDD, Model A3d2.7, 5 September 1978 NASP-5146-14, Track Data Processing Subsystem, SDD, Model A3d2.7, 5 September 1978 DATAPRO Reports The second second GA22-7072-0, IBM System/370 Extended Facility, January 1978